EFFECTS OF ALDER MINE ON THE WATER, SEDIMENTS, AND BENTHIC MACROINVERTEBRATES OF ALDER CREEK # **Annual Report** Prepared by: Dan Peplow Dr. Robert Edmonds University of Washington College of Forest Resources Ecosystem Science Division # Prepared for: U.S. Department of Energy Bonneville Power Administration Environment, Fish and Wildlife P.O. Box 3621 Portland, Oregon 97208-3621 Project Number 98-035-00 Contract Number 98BI-09396 Performance Period 6/1/98 – 6/1/99 May 28, 1999 # TABLE OF CONTENTS | | | | Pg. No. | |--------------|----------------------------|---|----------------------------| | LIST OF TAE | BLES | | 3 | | LIST OF FIG | URES | | 4 | | ABSTRACT . | | | 6 | | INTRODUCT | ION | | 8 | | Chapter I: | LITER | RATURE REVIEW | 12 | | Chapter II: | MATE | ERIALS AND METHODS Description of Study Site Field Procedures Laboratory Procedures | 27
33 | | Chapter III: | RESU | LTS AND DISCUSSION. Metals in Mine Drainage. Metal Loading. Stream Characterization. Heavy Metal Concentrations. Stream Biology. Conclusions. | 38
37
41
43
58 | | LITERATUR | E CITE | D | 70 | | | dix A:
dix B:
dix C: | Water Temperature, Stream Flow. Chemical Data. Biological Data. Budget Summary. | 76
79
90 | # LIST OF TABLES | Nu | mber | Page | |-----|--|------| | 1. | Relative characteristics of drainage from Station Numbers 13 and 16 | 39 | | 2. | Mass loading (average metal concentration x stream or discharge | 40 | | 3. | Dissolved oxygen concentration in Alder Creek and Poorman Creeks | 42 | | 4. | Alder Creek and Poorman Creek pH | 42 | | 5. | Alkalinity of Alder Creek and Poorman Creek | 43 | | 6. | Concentration of dissolved heavy metals (Cd, Cr, Cu, Se, and Zn) in streamwater that exceed Washington State's water quality criteria (WAC 173-201A) | 45 | | 7. | Farthest station downstream from mine outflow where metals exceed | 46 | | 8. | The concentration of Cd, Cr, Cu, and Zn in stream sediments that exceed Washington sediment Quality criteria (WAC 173-204-320A). | 53 | | 9. | Farthest station downstream from mine outflow where metals exceed | 54 | | 10. | Sample size, coefficient of determination (r ²), and confidence level (p)
For regression models used to test effects of distance along longitudinal gradient metal concentration on invertebrate community metrics. | 62 | # LIST OF FIGURES | Nu | Number | | |-----|--|----| | 1. | Conceptual diagram of the progression of chemical toxicity through different levels of organization. | 20 | | 2. | Washington State map with inset showing location of Alder Creek | 28 | | 3. | Map of Alder Creek and Poorman Creek study areas including samplestations and inset with details of Alder Mine site. | 29 | | 4. | Heavy metal-laden effluent from the Station Number 13 | 30 | | 5. | Retention pond receiving heavy metal-laden effluent from adit Station Number 13. | 30 | | 6. | Alder Creek where heavy-metal-laden effluent from mine enters creek | 31 | | 7. | Concentration of Zn in streamwater at high-flow (6/30/98) and atlow-flow (9/5/98) in relation to Washington State water quality criteria (WAC 173-201A). | 48 | | 8. | Concentration of dissolved Cd in streamwater at high-flow (6/30/98) | 49 | | 9. | Concentration of Cu in streamwater at high-flow (6/30/98) and atlow-flow (9/5/98) in relation to Washington State water quality criteria (WAC 173-201A). | 49 | | 10. | Concentration of Se in streamwater at high-flow (6/30/98) and atlow-flow (9/5/98) in relation to Washington State water quality criteria (WAC 173-201A). | 50 | | 11. | Time trend for Zn concentration in relation to Washington State | 51 | | 12. | Time trend for Cd concentration in relation to Washington State | 52 | | 13. | Time trend for Cu concentration in relation to Washington State | 52 | | | water quality criteria (WAC 173-201A) at Station 3. | | |-----|--|----| | 14. | Time trend for Se concentration in relation to Washington State | 53 | | 15. | Concentration of Zn in sediments at high-flow (6/30/98) and atlow-flow (9/5/98) in relation to sediment criteria (WAC 173-201A). | 56 | | 16. | Concentration of Cd at high-flow (6/30/98) and at low-flow | 56 | | 17. | Concentration of Se at high-flow (6/30/98) and at low-flow (9/5/98) in relation to sediment criteria (WAC 173-201A). | 57 | | 18. | Community structure of Poorman Creek. Taxa ranked by abundance over all sites. | 59 | | 19. | Community structure of Alder Creek station number 3 | 60 | | 20. | Community structure of Alder Creek relative to Poorman Creek | 60 | | 21. | Abundance (number of individual per square meter) in relation to stream Location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Samples were taken between June 30, 1998 and September 5, 1998. | 65 | | 22. | Taxa richness (number of taxa identified per Surber sample, n=6) in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Samples taken between June 30, 1998 and September 5, 1998. | 66 | | 23. | Incidence of <i>Baetis</i> sp (Fam. Ephemeroptera, Mayflies) in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). | 66 | | 24. | Incidence of Ephemeroptera in relation to stream location for the | 67 | | 25. | Five-metric B-IBI score in relation to stream location for the | 67 | # Effects of Alder Mine on the Water, Sediments, and Benthic Macroinvertebrates of Alder Creek ## Dan Peplow University of Washington #### Abstract The Alder Mine, an abandoned gold, silver, copper, and zinc mine in Okanogan County, produces heavy metal-laden effluent that affects the quality of water in a tributary of the Methow River. The annual mass loading of heavy metals from two adits at the Alder Mine was estimated to exceed 11,000 kg per year. In this study, water samples from stations along Alder Creek were assayed for heavy metals by ICP-AES and were found to exceed Washington State's acute freshwater criteria for cadmium (Cd), copper (Cu), selenium (Se), and zinc (Zn). Specific trends were observed for each metal and concentrations varied according to three patterns: they either declined, were constant, or increased between high- and low-flow sampling periods (June through September, 1998). Surber samples were collected to compare the community structure of benthic macroinvertebrates below the mine with samples from reference sites not impacted by the mine. The density and diversity of benthic macroinvertebrates were less below the mine than above. Using the principles of epidemiology, a strong relationship was established between the discharge of metal-laden mine waste from the abandoned Alder Mine, elevated levels of Cd, Se, and Zn in Alder Creek, and the condition of the benthic community of Alder Creek. Elevated concentrations of Cd, Cu, Se, and Zn in the streamwater and sediments indicate these metals have reduced species richness and abundance in the aquatic community of Alder Creek. The extent of the problem, reaching the confluence of Alder Creek and the Methow River, indicates that there exists a significant hazard to the environment. Metals exceeding water quality criteria at the confluence of Alder Creek and the Methow River pose a risk to threatened species of juvenile salmonids, including bull trout (Salvelinus confluentes), native steelhead (Salmo gairdneri), and chinook salmlon (Oncorhynchyus tsawytscha), which use the lower portion of Alder Creek as rearing habitat. A proposal has been submitted to the Bonneville Power Administration to continue the research, define the mechanisms of impact, and provide a basis for planning remediation. The initial review of the proposal by the Columbia Basin Fish and Wildlife Authority recommended against continuing the project, which awaits a final decision by the Power Planning Council. A preliminary study on annual trends in heavy metals in Alder Creek, funded by the University of Washington, Center for Streamside Studies, was scheduled for the period from September 1998 through September 1999. #### INTRODUCTION Abandoned and inactive mines located in sensitive mountain watersheds cause environmental problems in Washington State (Huchton, 1998). The ores associated with many of these mines contain abundant sulfide (sulfur-bearing) minerals. After mining exposes these minerals to water, dissolved oxygen, and ferric (Fe³⁺) iron, chemical reactions take place that produce high concentrations of dissolved metals, ferrous (Fe²⁺) iron, sulfate (SO₄²⁻), and acid (H⁺). Water contaminated by chemicals from abandoned mine lands often, therefore, have a low pH and contain high levels of heavy metals. Heavy metal chemicals are characterized by their strong attraction to biological tissues and their slow elimination from biological systems. Heavy metals are elements that have atomic weights between 63.546 and 200.590 (Kennish, 1992) and a specific gravity greater than 4.0 (Connell et al., 1984). Heavy metals occur naturally in the environment in trace amounts and often fulfill an important role as micronutrients that are essential for the nutrition of living organisms. Living organisms require trace amounts of some heavy metals such as cobalt, copper, iron, manganese, molybdenum,
vanadium, strontium, and zinc (Kennish, 1992). Non-essential heavy metals that are of concern include cadmium, chromium, mercury, lead, arsenic, and antimony. Excessive levels of essential metals, however, can be toxic to an organism at concentrations not greatly exceeding those that are required for normal physiological functions. Metal toxicity causes multiple direct and indirect effects in plants and animals that concern practically all functions (Barcelo and Poschenrieder, 1990). For example, metals that exceed tolerance limits in aquatic organisms include changes in tissue morphology, physiology, growth, development, mobility, enzyme activity, blood chemistry, behavior, and reproduction. Metal toxicity in humans affect practically all functions and cause depressed bone development in children, liver damage, cardiac abnormalities, kidney damage, respiratory problems, neural damage, hypertension, and dermatological conditions. Because heavy metals have the potential to adversely affect water quality, criteria for streamwater and sediments have been established for the protection of aquatic life. Fish appear to be more sensitive to metals than insects (Warnick, 1969) and humans can tolerate much higher levels of metals in waters than aquatic organisms. In comparison to freshwater fish and invertebrates, aquatic plants are equally or less sensitive to cadmium, copper, lead, mercury, nickel, and zinc. Therefore concentrations that protect fish and insects would also protect aquatic plants and humans. In general, the presence of naturally reproducing, self-sustaining and productive communities of invertebrates or fish should be indicative of a high quality environment. There are, however, no single minimum or maximum limits for trace elements, no minimum need of an essential element and no safe limit for a toxic element. There are a series of minimum needs and maximum tolerances depending on the chemical form of the element, duration and continuity of exposure, and the amounts and proportions of other interacting elements that are present. Metals have also been found to be toxic to fish (Warnick, 1969) and invertebrates (Chapman, 1963; Kiffney and Clements, 1996) across a wide range of concentrations. Metal toxicity varies in response to chemical, physical, and environmental variables and no two organisms react similarly to pollution because of the complex interrelationships between genetic factors and environmental conditions. As a result, various types of organisms have been found to be tolerant to metals and a population of tolerant organisms combined with an absence of intolerant organisms is an indication of pollution. Biological assessment methods, which describe the structure and function of aquatic communities, populations or the condition of individual organisms, have been used routinely to measure ecosystem health and examine the impacts of heavy metals. Benthic macroinvertebrates are good indicators of water quality because of their naturally wide distribution, high abundance and taxonomic diversity. Also, because of their wide variation in sensitivity to contaminants, relative immobility, and because they are long-lived, they integrate spatial and temporal variations in exposure to contaminants. The structure and function of benthic communities can, therefore, be used to indicate whether the criteria necessary for a healthy biological community have been met. Biological assessments alone, however, are not adequate to characterize an environmental problem. Chemical assessment methods must also be used to measure the concentration of contaminants, which are evaluated in relation to fixed criteria in order to detect possible causes of the observed biological condition. Since the range of contaminants that could be measured is enormous, a literature review on the potential contaminants in the effluents from abandoned hard-rock mines and their effects on the community structure of benthic macroinvertebrates must be used to limit the range of contaminants to be studied. Chemical assessments that measure the concentration of contaminating metals will only suggest potential causes of environmental problems. They do not, however, take into account the interactions between metals or with other environmental factors or the effects of metals from unexpected sources. For example, heavy metals in surface water systems can be from natural as well as anthropogenic origins. For reasons unrelated to human activity, many surface- and groundwaters contain natural (background) concentrations of one or more metals that exceed water quality standards. It is clearly unrealistic, therefore, to evaluate affected waters against standards that are below natural background levels. As a consequence, the concentration of heavy metals in impacted streams must also be compared to portions of the same stream that are not impacted by contaminants or from geologically similar streams nearby. In Okanogan County, Washington, approximately 150 mine sites have been screened by the Okanogan Public Health Department and the Washington State Department of Ecology using historical records to determine how many abandoned mine sites pose a threat to human health or the environment (Huchton, 1996). Of those sites, 36 were regarded as sufficiently hazardous to warrant sampling and analysis. Twenty-five were subsequently found to contain heavy metals that exceeded standards. At one of those sites, the Alder Mine near Twisp, Washington, cadmium was estimated to be present at approximately 2.5 times the Washington State water quality criteria (Huchton, 1998; WAC, 1992). In this study, chemical and biological assessment methods were combined using the principles of epidemiology to establish a cause and effect relationship between the effluent from the Alder Mine and the biological condition of the aquatic ecosystem. The objectives of this study were as follows: - 1) Measure the concentration of cadmium (Cd), chromium (Cr), copper (Cu), lead (Pb), nickel (Ni), selenium (Se), and zinc (Zn) in streamwater and sediment samples; - 2) Characterize the benthic invertebrate community structure of Alder Creek below the mine in relation to reference sites on Alder Creek and on the nearby Poorman Creek which are not affected by mine waste; - 3) Describe the possible causes of the observed changes in benthic invertebrate community structure. #### LITERATURE REVIEW The occurrence of trace elements in the environment and their influence on ecosystem functions has been the subject of extensive research in diverse fields that include geology, hydrology, geochemistry, nutrition, toxicology, and biology. Since it is unrealistic to cover all aspects related to the subject of trace metals in the environment, a literature review is necessary to focus attention directly on heavy metal enrichment from abandoned mines, their fate in the context of the watershed environment, their detection, and their effects on ecosystem function. Specifically, the focus of this literature review will be on the generation of heavy metal-laden discharge from the oxidation of sulfide minerals such as pyrite. The fate of heavy metals discharged into forest soils will also be considered as well as their fate in surface waters and stream sediments. Finally, the literature related to chemical and biological indicators of heavy metal pollution and the effects of heavy metals on ecosystem function will be considered. ## Pyrite Oxidation The ores of many mining districts contain abundant sulfide minerals. As a consequence of mining, these minerals are exposed to water, dissolved oxygen, and ferric (Fe³⁺) iron and chemical reactions, such as the oxidation of pyrite, take place that produce high concentrations of dissolved metals, ferrous (Fe²⁺) iron, sulfate (SO₄²⁻), and acid (H⁺). The chemical reactions that describe pyrite degradation were taken from Balistrieri (1998) where the dissociation of minerals was described by the following reactions: $$FeS_{2(s)} + {}^{7}/_{2}O_{2} + H_{2}O \rightarrow Fe^{2+} + 2SO_{4}^{2-} + 2H^{+}$$ (1) $$Fe^{2+} + {}^{1}/_{4} O_{2} + H^{+} \rightarrow Fe^{3+} + {}^{1}/_{2} H_{2}O$$ (2) The abiotic rate of these reactions is slow. The bacterium *Thiobacillus ferroxidans* catalyzes the reaction in the environment so that its rate is 5 to 6 orders of magnitude greater than the abiotic rate (Singer, 1970). The bacterially mediated chemical cycle is described by the reaction where the ferric (Fe³⁺) produced in reaction is oxidized to Fe²⁺: The ferric (Fe³⁺) ion produced in reaction 2 can also further oxidize pyrite: $$FeS_2 + 14Fe^{3+} + 8H_2O \leftrightarrow 15Fe^{2+} + 2SO_4^{2-} + 16H^+$$ (3) Other sulfide minerals such as sphalerite (ZnS), chalcopyrite (CuFeS₂), and greenocktite (CdS) can be oxidized by dissolved oxygen. The reaction is responsible for the release of metal and sulfate. Microorganisms also catalyze these reactions but acid is not produced: $$ZnS_{(s)} + 2O_2 \rightarrow Zn^{2+} + SO_4^{2-}$$ (4) There appears to be little literature on the generation of neutral to alkaline mine drainage. Kelly et al., (1997), however, reported on the concentrations of metals in waters from undisturbed deposits in the Brooks Range where carbonate rocks buffered the system resulting in less acidic, mostly near-neutral pH surface water with low concentrations of most metals except Zn. The principal reactions that generate neutral to alkaline mine drainage, in sequential order based on reactivity, are the dissolution of carbonate minerals such as calcite (CaCO₃), dolominte, [CaMg(CO₃)₂], ankerite [CaFe(CO₃)₂], siderite [FeCO₃], oxides and hydroxides of Al and Fe, and aluminosilicates (fledspars, chlorite, muscovite) (Balistrieri, 1998). The dissolution of calcite and other carbonate minerals results in the release of metal ions (i.e., Ca, Mg, Fe, and Mn) and bicarbonate (HCO₃⁻) to solution. The dissolution of calcite exposed to water is described as follows: $$CaCO3(s) +
CO2 + H2O \rightarrow Ca2+ + 2HCO3$$ (5) In the presence of acid, the buffering reactions are described as follows: $$HCO_3^- + H^+ \iff H_2CO_3 \implies CO_{2(g)}$$ (6) #### Fate of Metals in Forest Soil Heavy metals from mining are a problem in forests because soil appears to be the principal reservoir for the deposition of the elements from mine drainage. Stewart and Lambeth (1993) studied a mine tailings site that was releasing heavy metals from mine waste into an unconsolidated aquifer. At a distance of 550-m downgradient from the tailings impoundment, all heavy metals were attenuated to near background concentrations. Contaminants were transported downgradient and into contact with calcite and were neutralized by calcium carbonate causing the precipitation of pH sensitive species to occur. Experiments by Berthelsen et al. (1994), that compared the mobility of Pb, Zn, Cd, and Cu in experimentally limed and unlimed forest plots demonstrated that while liming reduced the leachability of Zn, appreciable amounts of Zn were still leached from the O-horizon. Other events must, therefore, affect the flow of contaminants and their concentration downgradient. Stewart and Lambeth suggest that other mechanisms such as advection (the mass flow of water), dilution, dispersion, and sorption must also be considered. According to Vaughn (1977), the mobility of metals in soil depends on at least five factors: 1) soil properties such as particle size and whether they are oxides or other forms; 2) the clay and organic content of the soil; 3) the biological characteristics of the soil such as the microfloral composition and the chemical nature of the ligands, 4) extent of modification by environmental factors; and 5) soil modification by plants. The transfer of metals from soil to plants is a potentially important environmental pathway and could be an important route of entry for metals into the food chain (Vaughn, 1977). #### Fate of Metals in Surface Water A large number of freshwater streams are contaminated with metals generated by sulfide mineral oxidation. The adsorption of metals onto the hydrous metal oxide surfaces of suspended particulate matter, cobbles, and sediments in streams has been shown to be an important process (Paulson, 1997) it does appear to be generally agreed that the physicochemical forms (speciation) of the trace elements determine their availability and potential toxicity to biota. Cowen (1986) and Schott (1984) discussed the effects of chemical speciation on metal toxicity. Cowen showed that for any pH value there will always be more than one species and that their relative concentrations change as a function of the hydrogen ion concentration. For example, as the pH increased from 7.0 to 9.0, the activities of the free ion Cu²⁺ and the CuOH species decreased in a similar manner. Because of the relationship of toxicity to the availability of aqueous forms of heavy metals, metal toxicity is also dependent on pH and the relative proportions of the more toxic ionic forms of the heavy metals. It is generally agreed that there is a decrease in biological activity with increasing hardness due to precipitation and the formation of carbonate and hydroxide complexes. Jones (1938) presented evidence that the toxicity of Pb, Zn, and Cu to fish was reduced by the addition of Ca²⁺. Complexation of solute trace elements by organic ligands also decreases their biological activity. According to Jenne (1997), the formation of inorganic and organic complexes may be the most important factor in reducing metal toxicity in hard waters. The most common sinks for trace elements are iron plus manganese oxides, sulfides, aluminum and silicon oxides, and basic sulfate and chloride salts of the metals in very concentrated solutions and evaporites (Jenne, 1977). Water quality criteria (WAC, 1992) currently take into account the hardness of the water because acute toxicity experiments have shown that metals are more toxic in soft water than in hard water. Variations in metal toxicity are due to one or more interrelated ions such as hydroxide, carbonate, and bicarbonate (alkalinity), calcium or magnesium (hardness). The ions form a range of heavy metal complexes that may diminish the toxicity of metals. When calculating water quality criteria, hardness is used as a surrogate for those ions that affect metal bioavailability. #### Fate of Metals in Stream Sediments Metals such as Cd, Cu, Ni, Pb, and Zn are often elevated over background levels in sediments due to mining and other human activities. Concentrations of metals that cause toxicity can vary, however, by one or more orders of magnitude among different sediments (DiToro, 1990). The toxicity of chemicals in sediments is determined by the degree to which chemicals bind to the sediment. This modifies the chemical potential of the metals and, as a consequence, different sediments exhibit different degrees of toxicity. While sediment concentrations of metals have been found to be orders of magnitude greater in stream sediments than in the water column (Bissonette, 1977 in Drucker), the assimilation rate of metals from solid-food sources is orders of magnitude less than the rate of assimilation of dissolved trace elements (Jenne, 1977). Although it is generally believed that benthic organisms and invertebrates, which exist in, on or around sediments, may accumulate metals from this environment, a study by Jenne (1977) showed there was only a weak correlation of metal concentration in aquatic sediments with metal concentrations in sediment ingesting aquatic fauna. Sediment quality criteria, therefore, must be based on the fraction of metal that is bioavailable (Ankley, 1996). A key to the bioavailability of sediment contaminants has been correlated with the interstitial water concentrations. An important binding phase that controls interstitial water concentrations of the metals is an extractable fraction of iron sulfides known as acid-volatile sulfides (AVS). AVS binds, on a mole-to-mole basis, a number of cationic metals of environmental concern (e.g., Cd, Cu, and Zn) forming insoluble sulfide complexes with minimal biological activity (Ankly, 1996). DeWitt and Swartz (1996) concluded that AVS is the dominant binding phase for Cd in anaerobic sediment confirming the general belief that AVS is composed principally of solid-phase iron monosulfides (FeS). Hansen (1996) recommends that a metal to AVS ratio be used as a more accurate prediction of metal bioavailability but warned that the potential for release of nonavailable metal as a result of oxidation of AVS (including both iron and Cd and other toxic metal sulfides) may be part of the normal seasonal sulfide cycle. It is a commonly held assumption that metals are immobilized in high-pH surface waters. Brick (1996) however, showed that photoreduction and pH-dependent adsorption-desorption are two processes that cause diel cycling of metals in freshwater. Metal concentrations in the Clark Fork River in Southwestern Montana increase 2-3-fold at night as pH and dissolved oxygen decrease. While these daily events are small relative to seasonal cycles, they expose aquatic life to high concentrations of metals that coincide with the increased nocturnal activity of benthic macroinvertebrates. Metals in sediments might, therefore, release trace elements from sediments to the overlying water column. #### Chemical Indicators of Metal Pollution Water pollution has been recognized as an environmental problem as well as a threat to human health since early in the 19th century and chemical assessment methods have been used routinely to assess the potential hazard from pollution. The results of chemical assessments are often evaluated in relation to fixed criteria. Although criteria are used to describe the possible cause of environmental problems, results that meet criteria provide no assurance that the aquatic biota are being affected by unexpected mixtures or interactions. Water quality criteria for the protection of aquatic life are largely based on laboratory experiments to protect all life stages of the test organisms which are used a surrogates for organisms in natural systems. Water quality criteria, required under the Federal Water Pollution Control Act Amendments of 1972, are based on a 96-hour LC50 protocol (Cowen, 1986) that identifies the concentration of a particular metal that is lethal to 50% of the organisms used as indicators of metal sensitivity. According to Cowen (1986), the 96-LC50 values for a specific metal and taxonomic category can vary by as much as three orders of magnitude. This is further complicated by inter-element interactions that affect the minimum needs and maximum tolerances of organisms to toxic elements. Two-way interactions between Cd and Zn and three-way interactions between Cu, Mo and sulfate have been described that alter their toxicities (Underwood, 1974). While the variability of toxicity among metals and taxonomic groups under different circumstances makes the application of a single set of water quality criteria to all water bodies difficult, the development of site specific criteria is expensive and time consuming. The analytical methods commonly used to assess metal contamination in water and sediments include tests for total metals and dissolved metals. Total metals include all metals organically and inorganically bound, both dissolved and particulate. Most samples require digestion before analysis to reduce organic matter interference and convert metal to a form that can be analyzed by Inductively Coupled Plasma mass spectroscopy (ICP-AES). When using ICP-AES, liquid samples are introduced into a plasma discharge (ignited ionized argon gas) as an aerosol. The elements in the test sample emit light at their characteristic wavelengths. The light is transmitted to an optical system where the magnitude of the current is proportional to the light intensity. The current is integrated over a
predefined period of time that is proportional to the concentration of the individual metals. ## Biological Indicators of Metal Pollution The use of a particular plant or animal to measure the condition of an environment depends on the ability of the organism to indicate the presence or absence of a particular factor, in this case heavy metals. Since toxicity is a chemical phenomenon, it begins with a reaction between a chemical and an organism at the molecular level. The initial reactions generate secondary and tertiary responses that ultimately affect populations and ecosystems (Figure 1). Since effects can be expressed at any level of organization, there are potential indicators that exist at each level (Hodson, 1990). The degree to which cause and effect are related (i.e., specificity) and our knowledge of the mechanisms of toxicity decreases at higher levels of organization. Aquatic organisms have also been used as indicators of water pollution for over 150 years (Davis, 1995). Likewise, benthic invertebrates have been used to assess the effects of heavy metals in streams since the early 1900's. Early research to assess the biological condition of rivers polluted by mine effluent include a study that started in Wales in 1919 concurrent with the cessation of lead mining in the Aberystwyth district of Cardiganshire. Carpenter (1924) reported that the river Ystwyth was generally barren except for algae when compared to reference streams. Newton (1943) called attention to the destructive effects of Zn pollution from abandoned metalliferous mine-workings when they returned to the river Ystwyth in 1940. Jones (1940) found that the death of fish due to the toxic action of Pb, Zn, and Cu was related to the interaction between the metallic ion and the mucus secreted by the gills. A film of coagulated mucus was formed on the gill membranes that impaired their respiratory efficiency to such a degree that the fish were asphyxiated. It was also noted that the addition of Ca²⁺ reduced the toxicity of metals and the interaction between the heavy metal and the mucus of the fish did not occur. In 1958, Jones documented the persistent effects of heavy metal pollution on the fauna of the River Ystwyth where the biological condition below the mine remained 35 Figure 1. Conceptual diagram of the progression of chemical toxicity through different levels of organization. Indicators of exposure and effect are given for each level, however, the lists are not exhaustive (Hodson, 1990). years after the cessation of mining. Similar studies have since been conducted in North America on rivers impacted by mines. Biological methods have been used since the effects of mines were first assessed and they continue to be used today. Other examples include studies by Rasmussen et al. (1988) in which a negative correlation was shown to exist between numbers of taxa and concentration of dissolved iron; Wellnitz (1994) who measured the influence of iron, manganese, and blooms of iron-depositing bacteria (*Leptothrix opchracea*) on macroinvertebrates; and Parsons (1997) demonstrated the effects of iron, Cu, lead, Zn, aluminum, and magnesium in acid mine wastes on aquatic ecosystems in Iowa. A good review of the history of the development of biological indices can be found in Davis and Simon (1995). There are at least 37 biotic indices (Hellawell, 1978; Davis and Simon, 1995; Clements, 1992; and Parrish, 1983). Approximately half (18) of the biotic indices reviewed are pollution indices that are used to communicate the impact of pollution on aquatic life and by inference, the potential risk to human health. Thirteen of the biotic indices of pollution are quantitative measures that are presumed to assess the impact of pollution in the absence of reference sites. Five are qualitative indices that compare reference sites with sites being assessed. Biotic indices are often cumbersome and depend on the collection of extensive physical and chemical data for each geographic location where they are to be applied (Parrish, 1983). Karr's benthic index of biotic integrity (Karr, 1997) and the Hilsenhoff Biotic Index (Hilsenhoff, 1987) are two examples. The index of Community Sensitivity (ICS; Clements et al., 1992) addresses the impacts from metal pollution specifically but it requires that the dominant taxa within a region be ranked from most sensitive to least sensitive for one metal, and it then assumes that the ranking for another metal will be similar. The Montana Department of Environmental Quality has modified the Hilsenhoff Biotic Index to include tolerance values of benthic macroinvertebrates to metals (Montana DEQ, 1998). The Montana DEQ Biotic Index is the sum of the proportional abundance of a taxon in the sample times the tolerance values specified for all taxa in the sample. Values ranged from 0 (intolerant) to 10 (tolerant). Parrish and Wagner (1983) described an Index of Community Structure that was sensitive to water pollution and measured community composition relative to a reference. The method uses an average chi-square test and the result was a dimensionless distance that was linear and independent of sample size. ### Statistics of Benthic Invertebrate Sampling It is generally believed that purely quantitative routine sampling in streams to determine weights and numerical data is impractical. The labor and time involved in routine collection and taxonomic analysis of bottom samples demand that only a small number of samples are taken at any one time and a compromise between sample level and effort is necessary. According to Needham (1956), the total weights of organisms showed tremendous variation and at least 194 samples are required to give significant figures. They also showed that 73 samples were required to give significant figures for total numbers at the 95% level of significance. The frequency of occurrence of the abundant or common kinds or groups of organisms was much less variable. Gaufin (1956) presented evidence that as many as 10-15 percent of species were not encountered, on the average, until at least 8 samples had been taken. Hellawell (1978) confirmed this, and looking in more detail at qualitative surveys based on species lists, found that more than 50 percent of the species present were collected in the first sample. After that, species were added until the eighth sample. Larger samples were likely to contain only the rarer and more widely dispersed species. Needham (1956) concluded that 2 or 3 samples would be sufficient to ensure, at a 95% level of confidence, that at least one representative of each of the most common genera would be detected. Harris (1957) was able to show that for the more common taxa, found at higher frequencies, fewer samples were required. Needham (1956) concluded that the number of samples required to be 95% sure that at least one of a group of organisms will be present varied based on taxa. For example, *Baetis*, a relatively common mayfly, required 2 or 3 samples while *Rhyacophila*, a less common caddis fly, required 9-13 samples. Thorup (1970) added that about 20 samples were needed to give reliable estimates for the suite of dominant taxa in an invertebrate community. Elliott (1971) described a formula for calculating the number of sample units to be used in quantitative studies. Approximate means and variances must be known from pilot survey to give minimum number per sample (e.g., 47 individuals per Surber sample in the study). From this, can estimate the likely precision from a given number of sampling units (e.g., 3) can be estimated: ``` number of sampling units n = ts n = D x means t = students t for required probability estimate at 2 degrees of freedom standard deviation (e.g. 5) s = D = relative error Mean = Mean number of individuals per Sample If n = 3 t = 2 s = 5 D = Unknown mean = 47 then 3 = 2 \times 5/D \times 47 ``` = 0.07 or 7% error with a probability of 95% (t \approx 2) $D = 10/3 \times 47$ ## Integration of Biological and Chemical Assessments Several methods have been used to analyze the effects of human activities on aquatic environments including a variety of chemical and biological methods. While biological assessment methods are used to describe the structure of aquatic communities and measure ecosystem health relative to a reference ecosystem, chemical assessment methods are used to describe the chemical exposure of aquatic biota to a suspected cause of the environmental problem. Hodson (1990) described four categories of chemical contamination problems that affect aquatic ecosystems. A summary description of the four categories is as follows: Category I. Known Cause, Known Effect - The relationship between the cause and the effect is clear. The presence of chemicals above specific criteria or symptoms specific to a single chemical or group of chemicals, leads immediately to a diagnosis of chemical toxicity and to a recommendation for remediation; Category II. Known Cause, Unknown Effect - Chemicals have been detected in an ecosystem but the effects are not obvious. The challenge is to distinguish changes that exceed the normal range of variability and that suggest a chemical etiology, as distinct from other anthropogenic causes such as habitat destruction; Category III. Unknown Cause, Known Effect - Ecological damage such as a fish kill is observed and a chemical cause is only suspected. Category IV. Unknown Cause, Unknown Effect - Monitoring the status of an indicator species to detect the appearance of new contaminants early enough to avoid significant ecological damage. There can be numerous possible cause and effect relationships related to either category II or III above. To establish a most likely candidate, Fox (1989) summarized the epidemiological criteria necessary for a systematic evaluation of the data: 1) Time-order. Cause precedes effect; 2) Strength of Association. Effect relatively large or frequent; 3) Plausibility. Relationship makes sense;
4) Experimental Evidence. Observed relationships are consistent with laboratory studies; 5) Remediation. Does remediation lead to fewer symptoms; 6) Coherence of Association. Observed relationships are consistent with known mechanisms of effect; 7) Biological Gradient. There is a strong dose-response relationship; 8) Specificity of Association. Alternative hypotheses can be eliminated. According to Fox (1989), failure to satisfy these criteria does not negate the hypothesis that there is a cause and effect relationship. Instead, it points to gaps in knowledge. For example, in regards to time-order, this is difficult in systems in which there is little historic data. Other criteria, however, such as strength of association, the effects of remediation, the existence of biological gradients, and the ability to eliminate alternative hypotheses are often determined experimentally. Criteria related to plausibility of the cause and effect relationship, consistency with laboratory results, and the coherence of association can be inferred from published accounts in the literature. ## Heavy Metal Effects on Ecosystem Function There is abundant literature showing that benthic communities impacted by heavy metals are characterized by reduced species richness, reduced abundance, and a shift in the community structure (Clements et al., 1992; Rasmussen, 1988; Percival, 1929; and Wellnitz, 1994). The River Continuum Concept in combination with the nutrient spiraling concept describe the interaction of biological and physical processes along the stream gradient and emphasize the metabolic and nutrient retention roles that streams play (Minshall, 1985). Nutrients are displaced downstream as they are cycled. The coupling of transport and cycling is termed spiraling and the ability of a stream to utilize nutrients is associated with the tightness and magnitude of the cycles. Cairnes (1971) discussed the role of benthic invertebrates and stated that the elimination of a small portion of the complex bottom fauna will be compensated and the role filled by other organisms. The food cycle and the system as a whole will remain stable if the community is diverse and the changing environment eliminates only a small portion of the complex bottom fauna. Wallace (1982) showed experimentally that a significant reduction of lotic insect fauna will reduce the breakdown, utilization, and subsequent downstream transport of organic matter, indicating that consumers are important in regulating energy flow and nutrient cycling in stream ecosystems. The physical retention and macroinvertebrate processing are important mechanisms for closing or tightening the recycling process in streams and preventing the rapid throughput of materials. For example, Wallace (1977) suggests that filter feeders, through their capture of seston, impede the downstream transport of organic matter and serve to reduce the distance between spirals. #### MATERIALS AND METHODS #### Description of Study Site #### Location Alder Creek occurs in a semi-arid watershed located approximately five kilometers south of Twisp, in Okanogan County, Washington (Figure 2). The Alder Mine (Figures 3-5) is located approximately 322 meters east of Alder Creek in forest land on the western slope of McClure Mountain (Twn. 33N, Rng. 21 E, Sec. 25, 26, 35, and 36) at an elevation of 1097 meters and with a slope of approximately 26%. The mine is on privately owned property surrounded by U.S. Forest Service property (and partially on USFS property). The Alder Mine was a gold, silver, Copper, and zinc production mine from before 1937 to 1953. Effluent from the Alder Mine impacts Alder Creek approximately 1.0 km below the source of the east tributary (Figures 3 and 6). #### **Stream Characteristics** Alder Creek and the unimpacted Poorman Creek (Figure 3) are second-order streams that originate at approximately 1000-m and terminate at approximately 500-m. Gradients for both streams range between 5 and 15% (Average 9.5%). Alder Creek drains a watershed that is approximately 21 square kilometers (8 square miles). The stream flows underground through an area of unconsolidated sediments (alluvium and glacial deposits) starting 1 km downstream from the mine and reemerges approximately 4 km downstream. Surface current speed was measured at the specified sample locations by timing floating objects over a fixed distance. The width of both streams averaged approximately 1.0 meter and ranges in width from approximately 0.5 meters at the headwater stations 1, 9, and 10 (Figure 3) to over 1.5 meters at downstream stations. Depth ranged from 5.5 to 25 cm and averaged 4.5 cm. On 18 June 1998, current speed was less than 0.6 m/sec. (flow<0.03-m³/s) at the headwater stations 1, 9, and 10. The highest current speed was Figure 2. Washington state map with inset showing location of Alder Creek and Poorman Creek study areas. Figure 3. Washington State map with inset showing location of Alder Creek and Poorman Creek study areas. Figure 4. Heavy metal-laden effluent from the adit Station Number 13. See Figure 2 for map showing station numbers and locations. Figure 5. Retention pond receiving heavy metal-laden effluent from adit Station Number 13. See Figure 3 that indicates location of sample stations and identification numbers. Figure 6. Alder Creek where heavy metal-laden effluent from mine enters creek. Location is approximately 100-m above Station Number 3. See Figure 3, which shows location of sample stations and identification numbers. 1.0-m/sec. (flow<0.3-m³/s) recorded at the station farthest downstream (Station 6). On 2 September 1998, current speeds at stations 1, 9, and 10 were less than 0.15 m/sec (flow < 0.2 cm/s). The highest current speed recorded was 0.6-m/sec. at station 6 (flow<0.08-cms; Appendix A). Stream substrate was dominated by pebbles 2 to 64 mm in diameter. Embeddedness averaged 31%. Canopy cover was approximately 70%. # Geology and Mineralogy Ore was mined from an open pit and at least three tunnels (Okanogan Pub. Health, 1997). Two adits (Stations 13 and 16, Figure 3) discharge metal laden groundwater. Figure 5 shows adit Station 13, the effluent stream and retention pond. Production included 6,831 tons shipped in 1939 (Hunting, 1956), 9,000 tons in 1940, and 4,000 tons in 1942 (Burnet, 1976). The ore shipped in 1939 averaged 0.55 oz/ton Au, about 0.5 oz/ton Ag, and 0.16 oz/ton Cu (Hunting, 1956). The ore came from rocks made largely of chemically precipitated silica in a 15- to 75-foot (4.6-22.9 meters) wide zone of Cretaceous-Jurassic plutonic (intrusive) igneous stock (granite) in the Newby Group of volcanic rocks. Slope position of the Alder Mine is mid to lower one-third at approximately 30% with a western aspect. The Newby Group was intruded by the Alder Creek stock, which has been dated at 137 ± 3.4 m.y. (Burnet, 1976; Bunning, 1990). Ore minerals were deposited possibly during the emplacement of the Alder stock (Barksdale, 1975). Sulfide deposits in the Alder Mine are associated with the host rocks. Sulfide minerals include pyrite (FeS₂), sphalerite (ZnS), chalcopyrite (CuFeS₂), and galena (PbS). The veins of sulfide minerals are small and have no relation to the Alder stock that intrudes the volcanic rocks. #### Climate The climate of the Alder Creek and Poorman Creek study areas are within the Cascade Mountains strong rain shadow. Summers are characterized by extended periods without precipitation. Mean annual precipitation is 25 - 38 cm and the mean annual temperature is below 10^{0} C (USFS, 1998). #### **Vegetation** Relatively xeric and cold forest types predominate where Douglas-fir (*Pseudotsuga menziesii*, Mirb. Franco) and ponderosa pine (*Pinus ponderosa*, *Dougl. Ex Lond*) are the major climax species. Vegetation at the site is characterized by Douglas-fir and ponderosa pine which dominate the overstory. Pinegrass (*Calamagrostis rubescens*) dominates the understory to the extent that other species are inconspicuous. Shrubs are normally a minor component of the stand. #### <u>Soils</u> Soil texture is sandy loam to sand and the parent material is granitic rock. Soils are generally classified as Haplorthods (Gray Wooded soils; Franklin, 1973). Surface soils are slightly acid and become more neutral with depth. Soils in moister, cooler sights show some evidence of podzolization, have moderately thick accumulations of duff and litter. #### <u>Fauna</u> Alder Creek and Poorman Creek are utilized by resident brook trout (*Salvelinus fontanilas*) for habitat and spawning. A series of beaver ponds and cattail marshes occur 4 6 km below the mine and provide nesting sites for waterfowl, game and songbirds. Endangered and threatened species of juvenile salmonids, including bull trout (*Salvelinus confluentes*), steelhead (*Salmo gairdneri*), and chinook salmon (*Oncorhynchyus tsawytscha*) use the lower portion of Alder Creek as rearing habitat. Inhabitants of the Alder Creek near its confluence with the Methow River watershed also include two amphibians, the Pacific Treefrog (*Hyla regilla*) and the Spotted Frog (*Rana pretiosa*). Blackbear (*Ursus americanus*), muledeer (*Odocoileus hemionus*), snowshoe rabbits (*Lepus americanus*) and the bobcat (*Felis rufus*) also inhabit the area. Unidentified species of bats have also been observed leaving the mine entrances. #### Field Procedures #### **Location of Sample Stations** Six sample stations along the mainstem of Alder Creek basin were selected for study based on habitat comparability, substrate class, access, depth, and flow (Figure 3). One additional site on a tributary of Alder Creek that were distal to the mine and in the adjacent Poorman Creek drainage were included as references in the Alder Creek study. Four stations (7, 8, 14, and 15) were identified but not used as part of this study. Sample points were located with a Trimble (Sunnyvale, CA) GeoExplorer (handheld) GPS unit. Individual files were collected for each
sampling point. GPS locations were differentially corrected using Trimble Pathfinder Office (version 1.1) software. GIS data were obtained from various sources, including the OKNF (for vector data, including streams and roads) and from the USGS (for raster DEM data). GIS data analysis was performed with ARC/INFO and ArcView software (ESRI, Redlands, CA), and displays were created with ArcView. #### Substrate Characterization and Embeddedness Both instream habitat characteristics and pollution affect invertebrate communities. Habitat conditions were measured to help differentiate their effects on the benthic community from effects due to discharges from the Alder mine site. Watershed features, riparian vegetation, instream features, aquatic vegetation, and sediment/substrate characteristics were determined in conjunction with the habitat assessment. Substrate type was determined at each sampling location by visual determination of percentage of each particle type. Mean particle size was calculated by multiplying the median particle size (phi) by the percentage present and summing all values (Cummins, 1962). Embeddedness was estimated at each sampling location by observation of the relative proportion of larger particles surrounded by fine sediment. This was done by removing a few rocks from the bottom, finding the sediment line on each rock (usually evidenced by a color change), and estimating the proportion of the rock below this line. Surface current speed was measured at the specific sampling locations by timing floating objects over a fixed distance. An average percentage of canopy cover was estimated for the reach extending from 50 meters upstream to 50 meters downstream of the sampling locations. ## Salmonid Survey The survey for juvenile salmonids was conducted by direct underwater observation (snorkeling). The study area included three pools. The pools contain cover from undercut banks, overhanging riparian vegetation, stumps, roots, coarse woody debris, and submerged aquatic vegetation. #### **Chemical Sampling** Surface water and sediment samples for chemical analysis were collected in triplicate near high- and low-flow conditions between (June and September 1998) at each of the 11 sample stations. Surface water samples were also collected at the Alder Creek sample station nearest the mine outfall and the Poorman Creek reference station (Stations 3 and 11 respectively; Figure 3). A subsample of the water was filtered (Gellman 0.45 micron, HT Tuffryn Membrane, disposable 25 mm sterile disposable Acrodisc filter) to measure the dissolved metal concentration. All water samples were preserved with 0.15% nitric acid and stored at ambient temperature. The analyses for metals were performed within 30 days of sample collection. #### Temperature, pH, Stream Flow, DO, Alkalinity, and Hardness Temperature, pH, flow, dissolved oxygen, and alkalinity were measured in situ at each sample site. Determination of dissolved-oxygen was made in the field using the Winkler Titration method (LaMotte Test Kit Model 221788). Alkalinity was measured in the field using the LaMotte Direct Read Titration Kit (Model 221780). Water temperature at each station was measured using a digital thermometer and hydrogen-ion concentration (pH) was determined using a Piccolo Model HI 1295 temperature compensated digital pH meter. Continuous monitoring of stream temperature occurred at stations 3 using a Hobo Model H8 One-Channel Temperature Logger. # **Benthic Sampling** A 0.09 m² fine-meshed Surber sampler (15 meshes/cm, 0.66 mm/mesh) was used to collect six samples at each station between June 1998 and September 1998. The samples were collected from riffles in the same general vicinity as the water and sediment samples. At each of the sample sites, Surber samples were taken and sorted following standard procedures for the analysis of benthic macroinvertebrates (Green, 1997). Samples were sorted and specimens were identified and used to analyze community structure. ## **Laboratory Procedures** # **Chemical Analysis** Preserved samples of water and sediment were transported to Seattle for analysis at the University of Washington, College of Forest Resources laboratory. All samples were analyzed for total and dissolved metals. Standard methods that comply with Washington Department of Ecology and U.S. Environmental Protection Agency guidelines were used. All chemical analyses for heavy metals were performed using assays for total metals by ICP atomic emission spectrophotometry (ICP-AES; Thermo Jarrell Ash ICAP 61E). #### Biological Analysis Taxonomic identifications were made primarily from Merritt and Cummins (1984) but Lehmkuhl (1979) was also used. Organisms were identified to the lowest practical level using a 7-45X stereoscope. Each taxon found in a sample was recorded and enumerated in a laboratory bench notebook. Any difficulties encountered during identification were noted in the laboratory notebook. #### Data Analysis The following metrics and indices were analyzed from Surber samples: 1) Total Taxa Richness; 2) Number of Ephemeroptera Taxa; 3) Number of Plecoptera Taxa; 4) Number of Tricoptera taxa; 5) Ephemeroptera, Plecoptera, and Trichoptera (EPT) richness; 6) Taxa Percent Contribution of the Dominant Taxon; 7) Abundance; 8) the 5-metric Benthic Index of Biotic integrity which combines taxa richness, EPT and percent dominance (Karr, 1997); 9) *Baetis* (number of individuals); 10) Shannon-Wiener Diversity Index; and 11) Index of Community Structure (Parrish, 1983). Chemical and biological results were analyzed using analysis of variance procedures to look for significant differences in metric scores among stations. Regression analyses were conducted to determine whether or not there was a correlation between biological and physicochemical parameters. # QA/QC # Field Blanks Deionized water was exposed to the sampling equipment and added to sample containers containing preservative. Field blanks were prepared in the field under the same conditions as field samples. Field blanks were prepared and submitted with high-flow, trend, and low-flow samples. # Spikes Samples of water with known amounts of metals were submitted with test samples. Spikes were prepared in the field under the same conditions as field samples. Spikes were prepared and submitted with high-flow, trend, and low-flow samples. # RESULTS AND DISCUSSION # Metal Constituents of Mine Drainage Water contaminated by chemicals from abandoned mine lands often have a low pH and contain high levels of heavy metals. At the Alder Mine, however, the two adits that are the sources of effluent are different in pH. Effluent collected at the portal to the mouth of the mine tunnel at Station 13 was very acidic (pH < 3) while the southern adit (Station 16) was near neutral (pH = 7.1 ± 1 ; Table 1). Adit Station Number 13 was also significantly higher in sulfates and iron. The metal content in the drainage from the two adits was also distinct. Although native Cu was mined from adit Station Number 16 (LaMotte, 1998), the acidic drainage from adit Station Number 13 contained higher levels of dissolved Zn, Ni, Cu, Pb, Cr, and Cd. The literature describing the effects of acidic mine drainage is extensive. For example, Alpers (1992) discussed water-quality and discharge data for acidic mine waters at Iron Mountain, California where acidic drainage produced at the mouth of a tunnel hadstudied had pH values that ranged from 0.6 to 2.8 but were most commonly between 1.5 and 2.5. The concentrations of Cu, Zn, and Cd, as measured by Alpers at Iron Mountain, were approximately 30 percent of those measured in another nearby mine. The poor correlation observed between the portals studied by Alpers was interpreted as an indication that the drainage from the two portals do not have a common hydrologic connection that originates from the same mineral deposit (Alpers, 1992). At Alder Creek, the dominance of Zn by more than one order of magnitude over Cu in the mine drainage indicates that significant oxidation of sphalerite (ZnS) occurs as well as pyrite (FeS₂) and chalcopyrite (CuFeS₂). The presence of Cd in the mine drainage indicates that greenockite (CdS) might also occur. Greenockite has been found as a coating on sphalerite in Europe (Roberts, 1974). Also, Se (S) or selonite (SeO₂) is the Table 1. Relative characteristics of drainage from adit Station Numbers 13 and 16. Alkalinity, iron, sulfate, and bicarbonate (hardness) concentrations are given in mg/L. Standard deviation is shown. | Parameter | Adit Station Number 13 | Adit Station Number 16 | |----------------|------------------------|------------------------| | pH | 2.9 ± 0.2 | 7.1 <u>+</u> 0.1 | | Alkalinity | 0 | 260 | | Iron | 26 <u>+</u> 1 | 6.0 <u>+</u> 0.02 | | Sulfate | 721 <u>+</u> 23 | 77 <u>+</u> 1 | | Total Hardness | 387 <u>+</u> 4 | 367 <u>+</u> 5 | inferred source of dissolved Se). Barkesdale (1975) reported that sulfide minerals include pyrite (FeS₂), sphalerite (ZnS), chalcopyrite (CuFeS₂), and galena (PbS) were present and that the sulfide deposits in the Alder Mine are associated with the host rocks. # Metal Loading The significance of discharge from abandoned or inactive mine tunnels depends on the metal constituents of the effluent, the toxicity of the particular heavy metals, how much of the metal enters the stream, and whether or not the metal remains in the stream in a toxic form. Although the analytical determination of different solute forms of trace elements in natural waters and soil solutions is largely at a semi-quantitative stage of development the amount of metal entering the stream can be calculated. The amount of metal entering a stream is called the mass loading. It is calculated as the product of metal concentration and stream discharge. Mass loading estimates for metals in effluent from the two portals studied were compared to mass loading in Alder Creek, which was estimated from the average
concentration of metals measured at the sample station nearest the mine outfall (Station 3) and the average of the high- and low-stream flow measurements. The difference between the two was used to indicate the minimum retention of mine discharge constituents by the forest soils. The estimated sum of total metals (Zn, Ni, Se, Pb, Cu, Cr, and Cd) discharged per year from adits Stations Numbers 13 and 16 was equal to 11,041 kg/yr (Table 2). At station 3, the site closest to the mine outfall, the annual loading is equal to only 886 kg/yr (8% of the total discharged from the adit at Station 13) which is a minimum estimate of the amount of metal delivered to the stream. The retention of at least 90% of the metals discharged conforms to the position taken by Vaughn (1977) that soil is the principal reservoir for the deposition of elements delivered to the environment. Paste pH of the waste-rock below the mine averaged 3.74. Forest soil between the waste-rock and Alder Creek averaged 5.51 and the forest soil not affected by mine waste run-off was 6.44. Table 2. Annual mass loading (average metal concentration(1) x stream(2) or discharge(3) flow rate) at Alder Mine Station Number 13 and Alder Creek Station Number 3 nearest mine outfall. | Element | Station 3 Near Mine Outfall (kg/yr) | Station Number 13 (kg/yr) | |---------------|-------------------------------------|---------------------------| | Zn | 838 | 10,205 | | Ni | 0 | 3 | | Se | 3.93 | 41.5 | | Pb | 0.6 | 17 | | Cu | 20 | 623 | | Cr | 9.5 | 5.9 | | Cd | 14.4 | 146 | | Site Totals = | 886 | 11041 | Mass Loading Station 3/Mass Loading Adit 2 = 8% ⁽¹⁾ Average metal concentration, Appendix B ⁽²⁾ Stream flow rate, Appendix A ⁽³⁾ Adit flow rate, Huchton (1997) #### Stream Characterization # Dissolved Oxygen and Temperature Dissolved oxygen, measured on 24 June 1998, ranged from 8.3 to 10.2 mg/L at all sites except site 2 (Table 3), which was 6.8 mg/L. Dissolved oxygen values in excess of 8.0 mg/L meet the freshwater criteria for class A (excellent) surface water in the state of Washington (WAC, 1992). Site 2 at 6.8 ppm dissolved oxygen only exceeds class C (fair) criteria (4.0 mg/L). The maximum temperature of the stream measured at the station nearest the mine outfall (Station 3) on Alder Creek reached 15.6°C on three consecutive days August 2-4, 1998 (Appendix A). On Poorman Creek at the mid-reach station (number 11) the maximum stream water temperature measured was 13.2°C, reached at 1600 hours on 14 August 1998. Temperature values that are less than 18.0°C meet the freshwater criteria for class A (excellent) surface water in the State of Washington (WAC, 1992). # pH and Alkalinity The stream water samples from the Poorman Creek reference stream and from Alder Creek were basic and contained high concentrations of bicarbonate. Hydrogen ion concentrations (pH) measured on 24 June 1998 ranged from 8.1 to 8.6 at all sites on both Alder Creek and Poorman Creek (Table 4). Values for pH that are between the 6.5 to 8.5 meet the freshwater criteria for class AA (extraordinary) surface waters in the state of Washington (WAC, 1992). The pH criteria are the same for all stream water classes. The pH of natural waters ranges from <3.0 to >12.0 and most unpolluted waters exhibit pH values in the range 6.0-9.0 (Davis, 1992). While acid waters are generally characterized by low species diversity and low productivity (Davis, 1992) there appears to be little information available related to the effects on stream water when the pH exceeds 8.5. At all stations, titratable alkalinity was greater than 190 μ g/g HCO₃- (Table 5). Table 3. Dissolved oxygen concentration in Alder and Poorman Creeks. See Figure 3 for map showing locations of sample stations. | | | DO | | DO | |-------------------|---------|-------------|--------|-------------| | Station | Date | $(ppm O_2)$ | Date | $(ppm O_2)$ | | Poorman Creek | | | | _ | | 10 | 6/24/98 | 9.4 | 9/3/98 | 9.5 | | 11 | 6/24/98 | 9.5 | 9/3/98 | 9.9 | | 12 | 6/24/98 | 9.7 | 9/3/98 | 10 | | Alder Creek | | | | | | 9 | 6/24/98 | 8.8 | 9/3/98 | 9.2 | | 1 | 6/24/98 | 9.0 | 9/3/98 | 7.3 | | 2 | 6/24/98 | 6.8 | 9/3/98 | 8.6 | | 3 | 6/24/98 | 9.2 | 9/3/98 | 9.8 | | 4 | 6/24/98 | 9.1 | 9/3/98 | 9.8 | | 5 | 6/24/98 | 9.0 | 9/3/98 | 9.6 | | 6 | 6/24/98 | 8.4 | 9/3/98 | 8.5 | | Station Number 16 | 6/24/98 | 9.1 | 9/3/98 | 9.6 | | Station Number 13 | 6/24/98 | 10.7 | 9/3/98 | 9.4 | Table 4. Alder Creek and Poorman Creek pH. See Figure 3 for map showing sample location. | Site | Date | рН | Date | рН | |-------------------|---------|-----|--------|-----| | Poorman Creek | | | | | | 10 | 6/24/98 | 8.1 | 9/3/98 | 8.4 | | 11 | 6/24/98 | 8.4 | 9/3/98 | 8.3 | | 12 | 6/24/98 | 8.5 | 9/3/98 | 8.3 | | Alder Creek | | | | | | 9 | 6/24/98 | 8.4 | 9/3/98 | 8.3 | | 1 | 6/24/98 | 8.6 | 9/3/98 | 7.3 | | 2 | 6/24/98 | 8.6 | 9/3/98 | 7.5 | | 3 | 6/25/98 | 8.2 | 9/3/98 | 8.2 | | 4 | 6/25/98 | 8.4 | 9/3/98 | 8.4 | | 5 | 6/25/98 | 8.5 | 9/3/98 | 8.5 | | 6 | 6/25/98 | 8.2 | 9/3/98 | 8.1 | | Station Number 16 | 6/25/98 | 7.2 | 9/3/98 | 7.1 | | Station Number 13 | 6/25/98 | 3.1 | 9/3/98 | 2.8 | Table 5. Alkalinity of Alder Creek and Poorman Creek. See Figure 3 for map showing sample stations. | Site | Date | (CaCO ₃ ppm) | (CaCO ₃ ppm) | | |-------------------|---------|-------------------------|-------------------------|-----| | Poorman Creek | | · | | | | 10 | 6/25/98 | 236 | 9/3/98 | 268 | | 11 | 6/25/98 | 212 | 9/3/98 | 236 | | 12 | 6/25/98 | 220 | 9/3/98 | 221 | | Alder Creek | | | | | | 9 | 6/25/98 | 190 | 9/3/98 | 216 | | 1 | 6/25/98 | 360 | 9/3/98 | 300 | | 2 | 6/25/98 | 194 | 9/3/98 | 302 | | 3 | 6/25/98 | 242 | 9/3/98 | 242 | | 4 | 6/25/98 | 276 | 9/3/98 | 306 | | 5 | 6/25/98 | 265 | 9/3/98 | 308 | | 6 | 6/25/98 | 242 | 9/3/98 | 266 | | Station Number 16 | 6/25/98 | 260 | 9/3/98 | 220 | | Station Number 13 | 6/25/98 | 0 | 9/3/98 | 0 | # Current Velocity and Substrate Size Current velocity ranged from 8 cm/second to 150 cm/second (Appendix A). Stream sediment consisted of small gravel and rubble with particles that ranged in size from 2 to 256-mm intermixed with fine gravel and sand. Large rubble was uncommon. The mean particle sizes at each station were consistent and did not exceed 3 phi units. Percival (1929) described the effect of substrate on fauna and noted that variations in substrate size affected organism density and community structure. # **Heavy Metal Concentrations** The physical and chemical forms of trace elements in waters and sediments affect the biological activity of trace elements. Solute trace elements have an assimilation rate that is orders of magnitude greater than the rate from particulate sources (Jenne, 1977). In this study, analytical methods were used to assess both the total and dissolved metal concentrations in water (Appendix B). The average concentration of Cd, Cr, Cu, and Zn (at high flow, n=3) were compared for each station (n=11) using Tuckey's ANOVA and the no significant difference between individual 95% confidence intervals were detected between the concentration of total and dissolved metals (Appendix D). # Zinc (Zn) The metal at the highest concentration in Alder Creek was Zn at 6,400 μ g/ml during high-flow conditions. At this concentration, Zn occurred at a level that was 19 times the water quality criteria (Table 6). The low-flow concentration of Zn was lower at 4369 μ g/ml and 12 times the water quality criteria. In Poorman Creek, Zn was not detected. Zn was found to be over criteria at station 5 (1 km downstream from the mine) during high-flow and station 4 (0.5 km downstream) during low-flow (Table 7). # Chromium (Cr) During high-flow conditions, Cr (72 μ g/ml) was lower than Cd at 4.5 times the water quality criteria. During low-flow conditions, however, Cr was unchanged and exceeded criteria at 6.5X and 6.6X respectively (Table 6). Cr levels were only slightly higher than those found in Poorman Creek (i.e., 1.5x) The level of Cr (85 μ g/ml) over criteria was relatively constant over all stations and was 5.3 times criteria at station 6 (10 km downstream from mine outfall). # Cadmium (Cd) The concentration of Cd at 110 µg/ml during high-flow was 6.8 times water quality criteria (Table 6 and 7). Cd concentration and its factor over water quality criteria were essentially unchanged during low flow at 120 µg/ml and 6.5X respectively. Cd in Alder Creek was over 13 times the level found in Poorman Creek. Table 6. Concentration of dissolved heavy metals (Cd, Cr, Cu, Se, and Zn) in streamwater that exceed Washington State's water quality criteria (WAC 173-201A) at Alder Creek Station 3 nearest mine outfall, their ratio over criteria, and their ratio over average concentrations at Poorman Creek stations 10-12. High-flow samples were collected 6/30/98 and low-flow samples were collected 9/5/98. | HIGH FLOW: | | | Ratio: | | | | | |------------|--|---------------------|------------------------|----------------------------------|-------------------------|--|------------------------| | | Alder
Creek
Station (3
µg/ml) | Criteria
(µg/ml) | Station 3:
Criteria | Station 3:
Stations 10-
12 | Station 3:
Station 9 | Poorman
Creek
(Stations
10-12):
Criteria | Station 9:
Criteria | | Zinc | 6399.8 | 329.4 | 19.4 | NR^1 | NR | NR | NR | | Selenium | 30.0 | 20.0 | 1.5 | 1.5 | 1.5 | 1.5 | 1.5 | | Cadmium | 107.1 | 15.7 | 6.8 | NR | NR | 0.6 | NR | | Chromium | 71.6 | 16.0 | 4.5 | 1.5 | 1.5 | 3.3 | 2.9 | | Copper | 148.3 | 54.9 | 2.7 | NR | NR | NR | NR | | LOW FLOW: | | | Ratio | | | | | | | Alder
Creek
Station (3
µg/ml) | Criteria
(µg/ml) | Station 3:
Criteria | Station 3:
Stations 10-
12 | Station 3:
Station 9 | Poorman
Creek
(Stations
10-12):
Criteria | Station 9:
Criteria | | Zinc | 4368.8 | 369.4 | 11.8 | NR | NR | NR | NR | | Selenium | 267.7 | 20.0
| 13.4 | 9.3 | 9.3 | 1.5 | 8.2 | | Cadmium | 119.1 | 18.3 | 6.5 | 13.0 | 13.0 | 0.5 | 0.5 | | Chromium | 105.1 | 16.0 | 6.6 | 1.4 | 1.2 | 4.8 | 5.9 | | Copper | 1.3 | 62.4 | <1 | 0.0 | 0.0 | NR | NR | ⁽¹⁾ NR = No ratio where denominator (reference concentration) was equal to zero Table 7. Farthest station downstream from mine outflow where dissolved metal concentrations exceed Washington State's water quality criteria (WAC 173-201A). Station Number (Distance Below Mine Outfall) | | High Flow | Low Flow | |----------|------------|--------------------------------| | Zinc | 5 (1 km) | 4 (0.5 km) | | Selenium | 6 (10 km) | 6 (10 km) | | Cadmium | 4 (0.5 km) | 4 (0.5 km) | | Chromium | 6 (10 km) | 6 (10 km) | | Copper | 3 (0 km) | Above Criteria at all Stations | # Copper (Cu) Cu exceeded water quality criteria during high-flow conditions (2.9X at $148\mu g/ml$). In contrast, Cu was significantly less than the criteria level during low-flow conditions (0.2X at 1.3 $\mu g/ml$). Cu was not detected in Poorman Creek during high- or low-flow sampling. # Selenium (Se) Se was only 1.5 times the criteria level during high-flow conditions. At 30 µg/ml, the amount measured was at the limits of detection by ICP-MS analysis. During low-flow, however, Se levels increased to over 13 times criteria levels and was still over 11 times the criteria level at station 6 (10 km downstream from mine outfall). Estimated background levels of Se at Poorman Creek Stations 10-11 and Alder Creek reference Station 9 was 1.5 times criteria during low-flow conditions. During high-flow, the ratio at Station 9 increased to 8.2. # Relative Metal Concentrations, Mobility, and Changes over Time in Streamwater The order of metal concentrations over criteria can be ranked as Zn (19.4x) > Se (13.4x) Cd $(6.8x) \cong$ Cr (6.6X) > Cu (2.7X). These results greatly exceed the potential hazard from Cd which was estimated to be present at 2.5 times water quality criteria (Huchton, 1995). The ranking of Zn, Cd, Cu, and Se, based on the distance downstream at which they fall below criteria (Table 7), is Se (10 km) > Zn (1 km) > Cd (0.5 km) > Cu (0 km). While the relative order of Zn and Cd mobility is consistent with the order of their concentration over background levels, Se, at levels between 30 and 268 ug/ml, appears to potentially impact the largest area including the rearing ponds that harbor juvenile salmonids at the confluence of Alder Creek and the Methow River. Hermanutz (1991) showed that Se, when present in the water of a natural ecosystem at 10 μ g/ml, may adversely affect bluegills. When the ratio of the concentration of metals in Alder Creek to their concentration at reference stations is considered, Se and Cr are elevated at the lowermost stations (number 6, 10-km below mine outfall) on Alder Creek. While it has been shown in studies that there is a dependence of trout on terrestrial insects, it has also been shown that there is a significant dependence of fish on aquatic organisms (Vaughn, 1977). Mayfly nymphs (i.e., *Baetis*) were found to be most important and it was reported that benthic organisms in the Upper Clark Fork River were implicated as a dietary source of metals that may be a chronic problem for young-of-the-year rainbow trout. Hilton et al. (1980) showed that dietary Se was highly toxic to trout. Hodson (1980) attributed the death of fish in a North Carolina reservoir to the food-chain accumulation of Se in water where solute water concentrations were low. Chemical processes are responsible for the relative mobility of metal ions, their attenuation by organic and inorganic substances, and their ultimate concentrations in surface waters and sediments. In studies on the mobility (or conversely attenuation) there is experimental evidence that indicates the relative order of mobility for the metals discussed above is Cd > Zn > Cu (Sidle, 1991; Kelley, 1997). In these studies, the mobility of Cu is consistent with that observed at Alder Creek. Zinc, present at nominally higher levels than Cd, may exhibit greater mobility in the Alder Creek system (5-km versus 4-km respectively during high-flow). Paulson (1996) presented evidence that supports this possibility. It was observed that the order in which metals in the surface waters of Moon Creek and the lower Coeur d'Alene River were scavenged was Cu > Zn = Cd. Data on the mobility of Se was not included in these studies. The concentrations of Zn, Cd, Cu, and Se in streamwater relative to Poorman Creek and to Washington State water quality criteria are shown in Figures 6-9 respectively. Figure 7. Concentration of zinc in streamwater at high-flow (6/30/98) and at low-flow (9/5/98) in relation to water quality criteria (WAC173-210A). Figure 8. Concentration of Cu in streamwater at high-flow (6/30/98) and at low-flow (9/5/98) in relation to water quality criteria (WAC 173-210A). Figure 9. Concentration of Cd in stream water at high-flow (6/30/98) and at low-flow (9/5/98) in relation to Washington State water quality criteria (WAC 173-210A). Figure 10. Concentration of Se in streamwater at high-flow (6/30/98) and at low-flow (9/5/98) in relation to water quality criteria (WAC 173-210A). When the concentration of metals in Poorman Creek are considered, it can be seen that Cr occurs at levels as high as 4.8 times water quality criteria (Table 6). At station 9 on the Alder Creek tributary away from the mine, Se occurred at 8.2 times (163 µg/ml) the criteria level and was nearly as high (65%) as the levels found at Alder Creek Stations 1 and 2 which are below the mine waste-rock and Alder Creek Stations 3-6 that are located below the mine effluent outfall (> 250 µg/ml at Stations 1-3). Selenium, therefore, may occur at elevated levels during low-flow conditions as a result of local mineralization and hydrology. The enrichment of streamwater by Se during the low-flow period may, in turn, be accentuated in Alder Creek Stations 1-6 by processes occurring in the waste-rock above the creek. Information on local geology and geochemistry is, therefore, important to establish reasonable baseline conditions for metals in water. Kelley (1997) showed that Al, Fe, Mn, Cd, Co, Cu, Ni, Pb, and Zn were present in water associated with highly mineralized deposits at concentrations many times greater than in water from an area where the extent of exposure to mineralized deposits, the grade of mineralization, and the presence of carbonate rocks are different. This is an important consideration in relation to the subject of remediation where it would be more cost-effective and technologically feasible to remediate a mine site to background levels that existed before mining rather than to remediate water to standards that are lower than local natural background concentrations. There was a similar profile for the seasonal variability in the concentrations of Zn and Cd in Alder Creek (Figures 11 and 12). Cd and Zn declined by over one order of magnitude from maximum levels to minimum levels for five weeks following high flow then recovered to near maximum levels by week 6 following high flow and remained at those levels until the end of the study. Copper declined to zero by week 5 (Figure 13) and remained at that level until the end of the study. Selenium was low although above the freshwater criteria until low-flow samples were taken in September when the concentration increased to substantially higher levels (Figure 14). Figure 11. Time trend for Zn concentration in relation to water quality criteria (WAC 173-201A) at Station 5 near mine outfall between high-flow (6/30/98 = week 1) and low-flow (9/5/98 = week 10). Figure 12. Time trend for Cd concentration at Station 3 near mine outfall between high-flow (6/30/98) and low-flow (9/5/98). Figure 13. Time trend for dissolved Se concentration in relation to water criteria (WAC 173-201A) at station 3 near mine outfall between high-flow (6/30/98 = week 1) and low-flow = week 10). Figure 14. Time trend for dissolved Se concentration in relation to criteria (WAC 173-201A) at station 3 near mine outfall between high-flow (6/30/98 = week 1) and low-flow = week 10). # **Sediment Chemistry** Stream sediments act as sinks for the accumulation of heavy metals discharged into surface waters and trace elements in sediments are a source of metals for invertebrates that ingest particles. However, even when metal concentrations in sediments are high and exceed background levels, metal bioavailability can be minimal and adverse impacts may not occur. Nevertheless, the nominal level of metals in sediments and their concentrations relative to estimated background levels were evaluated (Appendix B) in terms of the process of sediment metal enrichment. # Zinc (Zn) The sediment metal at the highest concentration in Alder Creek was at station 3 near the mine outfall where Zn was present at over 17 times criteria (Table 8) during both high- and low-flow sampling periods (7021.0 and 7290.1 μ g/g respectively). The concentration of Zn in Alder Creek sediments was 77 times the average level found in Poorman Creek (Table 8) and over 40 times the level at the Alder Creek reference station 9. Zn was over sediment criteria 1-km downstream (station 5) from the mine outfall in both high- and low-flow samples (Table 9). Table 8. Concentration of heavy metals (Cd, Cr, Cu, Se, and Zn) in sediments that exceed Washington State's sediment quality criteria (WAC 173-204-320A) at Alder Creek Station 3 nearest mine outfall, their ratio over criteria, and their ratio over average concentrations at Poorman Creek stations 10-12. High-flow samples were collected 6/30/98 and low-flow samples were collected 9/5/98. | HIGH FLOW: | Ratio | | | | | | | | |------------|---------------------------------|-----------------|------------------------------|------------------------------------|--------------------------------|--|--|--| | | Alder Creek
Station (3 µg/g) | Criteria (µg/g) | Ratio Station
3:
Criteria | Ratio Station 3:
Stations 10-12 | Ratio Station 3:
Stations 9 | | | | | | | | | | | | | | | Zinc | 7021.0 | 410.0 | 17.0 | <1 | 42.0 | | | | | Cadmium | 95.1 | 5.1 | 18.6 | 11.0 | 13.0 | | | | | Chromium | 14.0 | 260.0 | < 1 | <1 | <1 | | | | | Copper | 283.7 | 390.0 | < 1 | 14.0 | 9.0 | | | | | | | | | | | | | | | LOW FLOW: | | | Ratio | | | | | | | | Alder Creek
Station (3 µg/g) | Criteria (µg/g) | Ratio Station 3:
Criteria | Station 3:
Stations
10-12 | Ratio Station 3:
Stations 9 | | | | | Zinc | 7290.1 | 410.0 | 17.8 | 77.0 | 44.0 | | | | | Cadmium | 45.9 | 5.1 | 9.0 | 5.0 | 5.0 | | | | | Chromium | 20.8 | 260.0 | < 1 | < 1 | < 1 | | | | | Copper | 103.1 | 390.0 | < 1 | 5.0 | 2.0 | | | | Table 9. Farthest station downstream from mine outflow where metal concentration exceeds Washington State's sediment quality criteria (WAC 173-204-320A). # Station Number (Distance Below Mine Outfall) | | High Flow | Low Flow | |----------|--------------------------------|--------------------------------| | Zinc | 5 (1 km) | 5 (1 km) | | Cadmium | 6 (10 km) | 6 (10 km) | | Chromium | Above Criteria at all Stations | Above Criteria at all Stations | | Copper | 3 (0 km) | Above Criteria at all Stations | # Cadmium (Cd) The concentration of Cd at 95.1 μ g/g during high-flow was 8.6 times sediment quality criteria (Table 8). The concentration of Cd and the factor at which it exists over sediment quality criteria during low-flow were lower at 45.9 μ g/g and 9X respectively. Alder Creek station 3 at mine outfall was enriched by a factor of 5X over Poorman Creek stations 10-12 and Alder Creek station 9. Cd levels remained over criteria 10-km downstream (station 6; Table 9). # Chromium (Cr) and Copper (Cu) Cr and Cu were below sediment quality criteria at all stations during both highand low-flow sampling periods. They were, however, elevated in relation to Poorman Creek stations 10-12 and Alder Creek station 9 by factors equal to 14x and 9x respectively during high-flow and 5x and 2x during low flow. # Relative Metal Concentrations, Mobility, and Changes over Time in Stream Sediments Sediment metal concentrations are given in Appendix B and the ratio of the maximum observed concentrations (Station 3) to sediment quality criteria is given in Table 8. Based on these results, the metals can be ranked as follows: $Cd(19x) \cong Zn(17x)$ during high-flow and Zn(18x) > Cd(9x) during low-flow. When the results for Cd, Zn, Cu, and Cr are evaluated based on the distance downstream from the site nearest the mine outfall that they exceed water quality criteria, the metals can be ranked as follows: Cd (10 km) > Zn (5 km). Copper and Cr did not exceed the sediment criteria in Alder Creek. The sediment concentrations of Zn, Cd and Se relative to Poorman Creek and to the applicable Washington State sediment quality criteria are shown in Figures 15-17. There are no criteria for Se in sediments and the maximum detected concentration of Se (519 ug/g) was approximately 2 times that found in Poorman Creek. Figure 15. Concentration of Zn in sediments at high-flow (6/30/98) and low-flow (9/5/98) in relation to Washington State sediment quality criteria (WAC 173-204-320A) Figure 16. Concentration of dissolved Cd in sediments at high-flow (6/30/98) and at low-flow (9/5/98) in relation to sediment criteria (WAC 173-210A). Figure 17. Concentration of Se in stream sediments at high-flow (6/30/98) and low-flow (9/5/98). # QA/QC Field blanks were below detectable limits for all metals analyzed by ICP-MS. Laboratory spikes were within 5% of certified concentrations. Field spikes were greater than 5%. Repeat samples to determine the source of the error revealed that the known water contained 5% HNO₃ and when preserved in the field with 0.15% HNO₃ totaled 5.15% HNO₃. The additional 5% HNO₃ was determined to be responsible for the error greater than ± 5%. # Stream Biology #### Benthic Community Response to Heavy Metals In communities there are, typically, a few genera represented by large numbers of individuals, smaller numbers of several genera, and many genera that are represented by a few individuals (Appendix C). Figure 18 depicts the benthic community structure of the reference sites on Poorman Creek. A graph of the Alder Creek benthic community structure is given in Figure 19. A comparison of the community structure of the reference stations to that of the station nearest the mine outfall is given in Figure 20. Rare or infrequently occurring taxa were not included in Figures 18-20. Forty-eight (48) taxa were collected during this investigation. Ephemeroptera (8genera, 19%), Plecoptera (10 genera, 24%), and Trichoptera (10 genera, 24%). The unpolluted stations yielded the greatest number of taxa (42). Collectively, the stations below the mine outfall contained 28 taxa Plecoptera (8 genera, 28%) and Trichoptera (6 genera, 21%) dominated the community. The station nearest the mine outfall (Station 3) contained the least number of taxa (8). Ephemeroptera was less common (3 taxa, 10%), Diptera and Coleoptera contained 7 taxa (24%). The taxa identified as the top five based on overall abundance (i.e., *Baetis*, Simulidae, *Cinygmula*, Chloroperlidae, *Heterlimnius*, and *Zapada*) over all sites sampled can be found at any given site although not always in the same order. These taxa, therefore, can occur over the range of physicochemical characteristics although the relative abundance of these taxa can differ between sites. Cinygmula was the second most abundant taxa of 48 taxa identified in Poorman Creek and in Alder Creek it was the second least abundant out of 28. Of the other dominant taxa in Poorman Creek, *Baetis*, Chloroperlidae, *Heterlimnius*, and Chironomidae were reduced by at least 50% in Alder Creek but remained the same in relative importance. Out of the 48 taxa found in Poorman Creek, 17 taxa (35%) were absent from Alder Creek. Simulidae, which occurred infrequently in Poorman Creek, was the dominant taxa in Alder Creek. Figure 18. Community structure of Poorman Creek. Taxa are ranked in descending order based on average density per square meter from Surber samples taken at reference stations 9-12. Figure 19. Community structure of Alder Creek. Taxa are ranked in descending order based on average density per square from Surber samples taken at stations 3-6. Figure 20. Density of Alder Creek taxa at Station 3 near mine outfall in relation to the community structure of Poorman Creek. The three dominant taxa in Poorman Creek (i.e., *Baetis, Cinygmula*, and Chloroperlidae) are from the orders Ephemeroptera and Plecoptera and are considered collectors, scrapers, and predators respectively (Montana DEQ, 1996). In Alder Creek the three dominant taxa (i.e., Simulidae, *Baetis*, and Zapada) are from the orders Diptera, Ephemeroptera, and Plecoptera respectively and are considered to be filterers, collectors, and shredders. Scrapers and predators, therefore are replace by shredders and collectors in Alder Creek below the mine. This contradicts Scheiring (1993) who reported that there were no shredders or collectors found in the active mine stream studies. The benthic fauna community structure and the concentration of heavy metals indicate that elevated levels of Cd, Se and Zn might exert the greatest influence on Ephemeropterans (reduced from 17% to 10% of total). Although the occurrence of *Baetis* and *Cinygmula* was reduced, these two genera appear to be somewhat tolerant of metal pollution and were found to persist at low levels in the presence of heavy metals. Chapman and Demory (1963) observed that Ephemeroptera (e.g., *Ephemerella*) were the most sensitive to all metals. In this study, the dominant Mayfly was *Baetis* whereas *Ephemerella* was only rarely encountered. The density of *Baetis* was reduced from over 170 individuals/m² to less than 80 individuals/m². Simulidae, which occupied a minor place in the community of the unpolluted stations appeared to be a tolerant opportunist and was the most abundant organism below the mine outfall. The species composition was distinctly different at the polluted and non-polluted stations. Other studies have reported similar results (Wellnitz, 1994) where macroinvertebrate communities were depauperate as a result of high levels of metals. A one-way ANOVA (Tukey's Comparison Test) was conducted to compare values for abundance, taxa richness, EPT index, and Karr's 5-Metric Benthic Index of Biotic Integrity, the Shannon-Wiener Diversity Index, and the ICS (Perrish, 1983), from Alder Creek stations below the mine outfall (Stations 3-6) with reference stations 9-12. Triplicate samples from the four sites on each creek were collected on 31 June 1998, and on 5 September 1998 (n=24). Average abundance of invertebrates and taxa richness was significantly different (P<0.001) between the Alder Creek stations below the mine and the reference stations. *Baetis*, Ephemeroptera, Average EPT, taxa richness, ICS, and Karr's 5-Metric B-IBI index values were also significant ($P \le 0.005$). Based upon this analysis, the benthic community structure at all stations was meaningfully different at the 5% level of significance. It was clearly demonstrated that the contamination of Alder Creek with mine effluent has had a measurable impact on the community structure of the benthic macroinvertebrates. # Integration of Chemical and Biological # **Indicators of Heavy Metal Pollution** The chemical impact of acid mine drainage on Alder Creek and the effects to the benthic community structure conforms most closely to the Case II category of problems (Hodson, 1990) which are related to chemical contamination where the metals have been detected but the ecological effects are not obvious. Cd, Cr, Cu, Se and Zn were shown to exceed Washington State's criteria for water and sediments, are high relative to reference stream results, and are suggested as possible causes of environmental degradation
in Alder Creek. Based upon the biological analyses performed, the benthic community structure at all stations was meaningfully different at the 5% level of significance. The reduced diversity levels and impacts on community structure, reflected in the 5-Metric B-IBI, suggest a chemical etiology related to the contamination of Alder Creek with mine effluent. Other possible cause-effect relationships, however, are possible. If the chemical and biological data are evaluated using epidemiological criteria (Fox, 1989) a strong relationship between the heavy metals from the mine effluent and the changes in benthic community structure can be claimed. Since data were not collected in the stream when chemicals were not present, it was necessary to evaluate the biological data relative to a closely matched reference population. For example, in Alder Creek the measures of taxa richness and the differences in taxa composition in the benthic community was dramatic relative to those found in Poorman Creek. Knowing the possible cause of the changes in taxa richness and community structure, a literature search for experimental data on heavy metal toxicity and the response of benthic macroinvertebrates was conducted. Based on the work of Kiffney et al. (1996, 1994), Surber, (1936), Schering (1993), Rasmussen et al. (1988), Wellnitz (1994), Cairnes et al. (1971), Nelson (1994), Bissonette (1977), and Barcelo et al. (1990) the association of heavy metals with changes in benthic community structure is well established. It appears from the data acquired that indicators at various levels of organization including populations (e.g., abundance or density per square meter) and community (e.g., diversity and dominance) indicate metals are affecting the community structure of benthic fauna in Alder Creek. If most of the dissolved metals in Alder Creek are derived from the abandoned Alder mine, the concentrations of metals are affected by dilution from groundwater and by sorption, and if there is a strong dose-response relationship between the concentration of heavy metals and invertebrate response, then there should be a correlation between distance, metal concentration, and biological indicators. Regression models were used to test the effects of distance from mine outfall on Alder Creek and metal concentration on *Baetis*, Ephemeroptera number, EPT richness, BIBI, abundance, taxa richness, Index of Community Sensitivity (ICS; Parrish, 1983), and Shannon-Wiener Diversity Index. According to the regression models, a positive correlation was observed for all parameters (Table 10) and stream location and metal concentration at stations on Alder Creek except for the EPT Index, the Shannon-Wiener Index, and the ICS (P>0.1). Rasmussen and Lindegaard (1988) found a negative correlation between numbers of taxa and the concentration of dissolved iron. Table 10. Sample size (n), coeffecient of determination (r²), and confidence level (p) for regression models used to test effects of distance along longitudinal gradient and gradients of metal concentration on invertebrate community metrics. | | Alde | Alder Creek x Distance | | Alder Creek x Metals | | | Poorman Creek x Distance | | | |---------------|------|------------------------|-------|----------------------|----------------|-------|--------------------------|----------------|-------| | | n | r ² | p | n | r ² | p | n | r ² | p | | Abundance | 3 | 0.351 | 0.01 | 3 | 0.177 | 0.082 | 3 | 0.523 | 0.001 | | Taxa Richness | 3 | 0.368 | 0.008 | 3 | 0.485 | 0.001 | 3 | 0.274 | 0.026 | | Baetis | 3 | 0.527 | 0.001 | 3 | 0.293 | 0.02 | 3 | 0.513 | 0.001 | | Ephemeroptera | 3 | 0.527 | 0.001 | 3 | 0.293 | 0.02 | 3 | 0.628 | 0 | | EPT Richness | 3 | 0.136 | 0.133 | 3 | 0.620 | 0.317 | 3 | 0.430 | 0.409 | | 5-Metric BIBI | 3 | 0.344 | 0.011 | 3 | 0.300 | 0.019 | 3 | 0.333 | 0.012 | | Metals | 3 | 0.741 | 0 | 3 | NA | NA | 3 | NA | NA | # <u>Potentially Confounding Parameters: Benthic</u> Community Response to Longitudinal Gradient Regression models were also used to test the effects of stream location on *Baetis*, Ephemeroptera number, EPT richness, BIBI, abundance, taxa richness, Index of Community Sensitivity (ICS; Parrish, 1983), and Shannon-Wiener Diversity Index at stations on Poorman Creek. According to the regression models, these indicators were also correlated with distance downstream as they were in Alder Creek (Figures 21-25). A negative correlation was observed for all parameters (P<0.05) and stream location except for the metal concentration, EPT Index, the Shannon-Wiener Index, and the ICS (P>0.1). It appears that the benthic communities of macroinvertebrates, responding to longitudinal gradients (Minshall et al., 1985), could be responsible for the positive correlation of community metrics in Alder Creek with distance from the mine. Because the community structure of benthic macroinvertebrates varies widely with chemical, physical, and environmental conditions a stepwise regression was performed on the data to test for the effects of streamflow, dissolved oxygen, alkalinity, mean substrate particle size, sediment and water pH, and water temperature on taxa richness. It was shown that these parameters were not correlated with diversity. Figure 21. Total Abundance of benthic macroinvertebrates in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Figure 22. Taxa richness (number of taxa identified per Surber sample) in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Figure 23. Incidence of Baetis sp (Fam. Ephemeroptera, Mayflies) in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Figure 24. Incidence of Ephemeroptera in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek). Figure 25. Five-metric B-IBI score in relation to stream location for the reference stream (Poorman Creek) and the test stream (Alder Creek) #### **CONCLUSIONS** Alder Creek and Poorman Creek are similar based on physicochemical parameters such as dissolved oxygen, pH, temperature, and alkalinity. Current velocity, streamflow, substrate size, and vegetation were also comparable. Heavy metal-laden water from two portals of abandoned mine tunnels, one acid and one alkaline, most likely have separate hydrologic sources or originate from separate mineral deposits. The dominance of Zn and Cd in the mine drainage is consistent with the geological maps prepared by Barksdale (1975) that indicate that the ore deposits contain the sulfide minerals sphalerite and chalcopyrite in addition to pyrite. Over 90% of the more than 11,000 kg of metals discharged annually from the mine tunnels are retained by the forest soils between the mine and creek making soil the principal reservoir for the deposition of elements delivered to the environment. The annual mass loading at the Alder Creek site nearest the mill outfall, estimated to be over 800 kg of metals annually, appears to be present almost entirely as biologically available solutes. Stream water metal concentrations relative to Washington state water quality criteria indicate that Zn, Cu, Cr, Se, and Cd are present at levels that pose a risk of causing environmental problems. The relative order of Zn and Cd mobility appears to be consistent with the order of their concentration in the stream water (i.e., is Se-10 km > Zn-1 km > Cd-0.5 km > Cu-0 km). Selenium, however, appears to be the most mobile, impacts the largest area, and poses the most significant threat to juvenile salmonids in the pools at the confluence of Alder Creek and the Methow River. The concentration of Zn and Cd in sediments, and their distribution downstream is consistent with that in the stream water. While there are no sediment criteria for Se, its presence at levels approximately 2 times the level of sediments in Poorman Creek combined with the possibility that it could be a source of the element to be released back into the water column and its known its toxicity to young-of-the-year trout, make this element a potentially hazardous pollutant. Deficiencies in the benthic fauna community structure in Alder Creek relative to Poorman Creek and the elevated concentrations of Cd, Cu, Se and Zn in the stream waters and sediments indicate that these metals might exercise the greatest influence on Ephemeropterans. Simulidae, which increased in the presence of heavy metals, appears to be a metal-tolerant opportunist that dominated the benthic community in Alder Creek. *Zapada, Malenka,* Limnochaidae, and *Gammarus* were also encountered at greater densities in Alder Creek than in Poorman Creek. *Baetis,* due to its ubiquitous distribution and its sensitivity to metals that is reflected in the negative correlation of abundance with metal concentrations makes it an ideal candidate for study as an indicator taxon. The benthic community structure was meaningfully different at the 5% level of significance. The 5-metric index of biotic integrity, which combines taxa richness, the EPT index, and taxa dominance demonstrated that the contamination of Alder Creek with effluent from the Alder Mine has had a measurable impact on the aquatic biota of Alder Creek. Using the principles of epidemiology, a strong relationship has been established between the discharge of metal-laden mine waste from the abandoned Alder Mine, elevated levels of Cd, Cu, Se and Zn in Alder Creek, and the effects on the aquatic fauna of Alder Creek. The extent of the problem, reaching the confluence of Alder Creek and the Methow River indicates that there exists a significant hazard to the environment. #### LITERATURE CITED - Alpers, C. N. 1992. Compilation and interpretation of water-quality and discharge data for acidic mine waters at iron mountain, Shasta County, California, 1940-91.U.S.G.S., Denver, CO, 80225. - Ankley, G. T., D. M. DiToro, D.
J. Hansen, and W. J. Bery. 1996. Technical basis and proposal for deriving sediment quality criteria for metals. Environmental Toxicology and Chemistry 15: 2056-2066. - Ankley, G. T., D. M. DiToro, D. J. Hansen, and W. J. Bery. 1996. Assessing the ecological risk of metals in sediments. Environmental Toxicology and Cjhemistry 15: 2053-2055. - Ankley, G. T., D. M. DiToro, D. J. Hansen, and W. J. Berry. 1996. Technical basis and proposal for deriving sediment quality criteria for metals. Environmental Toxicology and Chemistry 15: 2056-2066. - Barcelo, J., and C. Poschenrieder. 1990. Plant water relations as affected by heavy metal stress: a review. Journal of Plant Nutrition 13: 1-37. - Barksdale, J. D. 1975. Geology of the Methow Valley, Okanogan County, Washington. State of Washington Department of Natural Resources, Olympia, Washington. - Barthelsen, B. O., L. Ardal, E. Steinnes, G. Abrahamsen, and A. Stuanes. 1994. Mobility of heavy metals in pine forest soils influenced by experimental acidification. Water, Air, and Soil Pollution 73: 29-48. - Bissonnette. 1977. Extent of mercury and lead uptake from lake sediments by chironomids. Pages 609-663. Biological Implications of Metals in the Environment. Technical Information Center, Energy Research and Development Administration, Richland, Washington. - Bunning, B. B. 1990. Geologic Map of the East Half of the Twisp 1:100,000 Quadrangle, Washington. Department of Natural Resources, Olympia, WA. - Burnet, F. W. 1976. Felsic volcanic rocks and mineral deposits in the Buck Mountain Formation andesites, Okanogan County, Washington. Pages 26. Geology. University of Washington, Seattle. - Cairns, J., and K. L. Dickson. 1971. A simple method for the biological assessment of the effects of waste discharges on aquatic bottom-dwelloijng organisms. Journal WPCF 43: 755-772. - Carpenter, K. E. 1924. A study of the fauna of rivers polluted by lead mining in the Aberystwyth district of Cardiganshire. Ann. Appl. Biol. 2. - Chapman, D. W., and R. L. Demory. 1963. Seasonal changes in the food ingested by aquatic insect larvae and nymphs in two oregon streams. Ecology 44: 140-146. - Clements, W. H., D. S. Cherry, and J. H. Van Hassel. 1992. Assessment of the impact of heavy metals on benthic communities at the Clinch River (Virginia): evaluation of an index of community sensitivity. Can. J. Fish. Aquat. Sci. 49: 1686-1694. - Connell, D. W., and G. J. Miller. 1984. Chemistry and Ecotoxicology of Pollution. John Wiley & Sons, New York. - Cowan, C. E. 1986. A methodology for determining dose-response toxicity models incorporating the effects of chemical speciation. Civil Engineering. University of Washington, Seattle. - Cummins, W. A. 1962. An evaluation of some techniques for the collection and analysis of benthic samples with special emphasis on lotiic waters. American Midland Naturalist 67: 477-504. - Davis, W. S., and T. P. Simon, eds. 1995. Biological Assessment and Criteria. Lewis Publishers, Boca Raton, London, Paris. - DeWitt, T. H., R. C. Swartz, and D. J. Hansen. 1996. Bioavailability and chronic toxicity of cadmium in sediment to the estuarine amphipod Leptocheirus plumulosus. Environmental Toxicology and Chemistry 15: 2095-2101. - District, O. C. H. 1995. Initial Investigation Report/Data Collection. Okanogan County Health Department, Okanogan, Washington. - DiToro, D. M., J. D. Mahoney, D. J. Hansen, K. J. Scott, M. B. Hicks, S. M. Mayr, and M. S. redmond. 1990. Toxicity of cadmium in sidiments: the role of acid volatile sulfide. Environmental Toxicology and Chemistry 9: 1487-1502. - Fox, G. A. 1989. Practical causal inference-a lesson in applied epidemiology. Workshop on Cause-effect Relationships. International Joint Commission's Great Lakes Regional Office, Chicago, IL. - Friberg, L., M. Piscator, G. F. Norberg, and T. Kjellstrom. 1986. Cadmium in the environment. CRC Press, Cleveland. - Gaufin, A. R., E. K. Harris, and H. J. Walter. 1956. A statistical evaluation of stream bottom sampling data obtained from three standard samplers. Ecology 37: 643-648. - Green. 1997. The Salmon Web Biological Sampling Protocol. GREEN Global Rivers environmental Education Network. - Hansen, D. J., W. J. Berry, J. D. Mahoney, W. S. Boothman, D. M. DiToro, and D. L. Robson. 1996. Predicting the toxicity of metal-contaminated field sediments using interstitial concentration of metals and acid-volatile sulfide normalizations. Environmental Toxicology and Chemistry 15: 2080-2094. - Harris, E. K. 1957. Further results in the statistical analysis of stream sampling. Ecology 38: 463-468. - Hellawell, J. M. 1978. Biological Surveillance of Rivers. Water Research Centere, Stevenage, England. - Hilsenhoff, W. L. 1987. An imporved biotic index of organic stream pollution. The Great Lakes Entomologist 20: 31-39. - Hilton, J. W., P. V. Hodson, and S. J. slinger. 1980. The requirement and toxicity of selenium in Rainbow Trout (Salmo gairdneri). J. Nutr. 110: 2527-2535. - Hodson, P. V. 1990. Indicators of ecosystem health at the species level and the example of selenium effectgs on fish. Environmental Monitoring and Assessment 15: 241-254. - Huchton, R. M. 1995. Washington Department of Ecology Toxic Cleanup Program, Initial Investigation Report/Data Collection. Okanoagan County Health District, Okanogan, WA. - Huchton, R.M. 1997. Summary of Results of Abandoned Mine Land Investigations. Okanogan County Health District. Okkanogan, WA. - Jenne, E.A., and S.M. Luoma. 1977. Forms of trace elements in soils, sediments, and associated waters: an overview of their determination and biological availability. Pages 110-143. Drucker, ed. Biological implications of metals in the environment. Technical Information Center, Energy Research and Development Administration, Richland, Washington. - Karr, J. R., and E. W. Chu. 1997. Biological Monitoring and Assessment: Using Multimetric Indexes Effectively. University of Washington, Seattle. - Kelly, K. D., and C. D. Taylor. 1997. Environmental geochemistry of shale-hosted Ag-Pb-Zn massive sulfide deposits in northwest Alaska: natural background concentrations of metals in water from mineralized areas. Applied Geochemistry 12: 97-409. - Kennish, M. J. 1992. Ecology of Estuaries: anthropogenic effects. CRC Press, Boca Raton. - Kiffney, P. M., and W. H. Clements. 1994. Structural responses of benthic macroinvertebrate communities from different stream orders to zinc. Environmental Toxicology and Chemistry 13: 389-395. - Merritt, R. W., and K. W. Cummins, eds. 1984. An Introduction to the Aquatic Insects. Kendall/Hunt, Dubuque. - Minshall, G. W., K. W. Cummins, R. C. Peterson, C. E. Cushing, D. A. Bruns, J. R. Sedell, and R. L. Vannote. 1985. Developments in stream ecosystem theory. Can. J. Fish. Aquat. Sci. 42. - Needham, P. R., and R. L. Usinger. 1956. Variability in the macrofauna of a single riffle in Prosser Creek, California, as indicated by the Surber sampler. Hilgardia 24: 383-397. - Nelson, S. M. 1994. Observed field tolerance of Caddisfly Larvae (Hesperophylax sp) to high metal concentrations and low pH. Journal of Freshwater Ecology 9: 169-170. - Newton, L. 1944. Pollution of rivers of West Wales by lead and zinc mine effluents. Ann. Appl. Biol. 31: 1-11. - Parrish, F. K. 1983. An index of community structure sensitive to water pollution. Journal of Freshwater Ecology 2: 103-107. - Parsons, J. D. 1977. Effects of Acid Mine Wastes on Aquatic Ecosystems. Water, Air, and Soil Pollution 7: 333-354. - Paulson, A. J. 1997. The transport and fate of Fe, Mn, Cu, Zn, Cd, Pb, and SO4 in a groundwater plume and in downstream surface waters in the Coeur d;Alene Mining District, Idaho, U.S.A. Applied Geochemistry 12: 447-464. - Percival, E., and H. Whithead. 1929. A quantitative study of the fauna of some types of stream-bed. The Journal of Ecology 17: 282-314. - Rasmussen, K., and C. Lindegaard. 1988. Effects of iron compounds on macroinvertebrate communities in a Danish lowland river system. Wat. Res. 22: 1101-1108. - Roberts, W. L., G. R. Rapp, and J. Weber. 1974. Encyclopedia of Minerals. Van Nostrand Reinhold Company, New York, Cincinnati, Toronto, London, Melbourne. - Scheiring, J. F. 1993. Effects of surface-mine drainage on leaf litter insect communities and detritus processing in headwater streams. J. Kans. Entomol. Soc. 66: 31-40. - Shott, G. J. 1984. Predicting copper(II) speciation during single species and microcosm bioassays. School of Fisheries. University of Washington, Seattle. - Sidle, R. C., J. C. Chambers, and M. C. Amacher. 1991. Fate of heavy metals in an abandoned lead-zinc tailings pond: II. Sediment. J. Environ. Quality 20: 752-758. - Singer, P. C., and W. Stumm. 1970. Acidic mine drainage: the rate-determining step. Science 167: 1121-1123. - Surber, E. W. 1936. Rainbow trout and bottom fauna production in one mile of stream. American Fisheries Society 66: 193-202. - Underwood, e. J. 1972. Interactions of trace elements in F. W. Oehme, ed. Toxicology of Heavy Metals. Marcel Dekker, Inc, New York, Basel. - USFS, 1999. ArcInfo esport files, in stateplane. GIS Section, Okanogan National Forest. Okanogan, WA. - Vaughn, B. E. 1977. Problems in assessing metal effects: a review with commentary on the symposium. Technical Information Center, Energy Research and Development Administration, Richland, Washington. - WAC, -. A. 1992. Water Quality Standards for Surface Waters of the State of Washington. State of Washington, Olympia, Washington. - WAC, -.-A. 1992. Sediment Quality Criteria for the State of Washington. State of Washington, Olympia, WA. - Warnick, S. L., and H. L. Bell. 1969. The acute toxicity of some heavy metals to different species of aquatic insects. Journal WPCF 41: 280-284. Wellnitz, T. A., K. A. Grief, and S. P. Sheldon. 1994. Response of macroiinvertebrates to blooms of iron-depositing bacteria. Hydrobiologia 281: 1-17. # APPENDIX A Physicochemical Data | | | Current | | | |-------------------|------|---------|-------|-------| | | |
Speed | Flow | Flow | | Date | Site | (m/sec) | (cms) | (cfs) | | 5/2/98 | 9 | 0.99 | 0.06 | 2.04 | | 5 1 2 10 0 | | 1.00 | 0.00 | 2.16 | | 5/2/98 | 1 | 1.28 | 0.09 | 3.16 | | 5/2/98 | 2 | 1.04 | 0.12 | 4.27 | | 5/2/98 | 3 | 1.12 | 0.17 | 6.11 | | 5/2/98 | 4 | 0.98 | 0.09 | 3.01 | | 5/2/98 | 5 | 1.51 | 0.20 | 7.20 | | 5/2/98 | 6 | 0.80 | 0.26 | 9.20 | | | | Current | | | | | | Speed | Flow | Flow | | Date | Site | (m/sec) | (cms) | (cfs) | | 6/18/98 | 10 | 0.17 | 0.01 | 0.36 | | 6/18/98 | 11 | 0.55 | 0.07 | 2.36 | | 6/18/98 | 12 | 0.81 | 0.71 | 25.05 | | 6/18/98 | 9 | 0.56 | 0.02 | 0.87 | | 6/18/98 | 1 | 0.27 | 0.00 | 0.15 | | 6/18/98 | 2 | 0.42 | 0.03 | 1.23 | | 6/18/98 | 3 | 0.28 | 0.04 | 1.24 | | 6/18/98 | 4 | 0.98 | 0.09 | 3.01 | | 6/18/98 | 5 | 0.46 | 0.07 | 2.43 | | 6/18/98 | 6 | 1.00 | 0.23 | 8.15 | | | | | | | | | | Current | | | |---------|------|---------|-------|-------| | | | Speed | Flow | Flow | | Date | Site | (m/sec) | (cms) | (cfs) | | 7/8/98 | 3 | 0.49 | 0.04 | 1.39 | | 7/15/98 | 3 | 0.39 | 0.02 | 0.77 | | 7/22/98 | 3 | 0.35 | 0.02 | 0.62 | | 7/30/98 | 3 | 0.29 | 0.01 | 0.52 | | 8/6/98 | 3 | 0.16 | 0.01 | 0.22 | | 8/11/98 | 3 | 0.14 | 0.00 | 0.15 | | 8/19/98 | 3 | 0.14 | 0.01 | 0.18 | | 8/28/98 | 3 | 0.14 | 0.01 | 0.18 | | | | Current | | | | | | Speed | Flow | Flow | | Date | Site | (m/sec) | (cms) | (cfs) | | 9/2/98 | 10 | 0.13 | 0.00 | 0.12 | | 9/2/98 | 11 | 0.26 | 0.04 | 1.50 | | 9/2/98 | 12 | 0.31 | 0.05 | 1.67 | 0.09 0.09 0.12 0.15 0.13 0.31 0.65 0.00 0.00 0.00 0.00 0.01 0.01 0.08 0.05 0.02 0.08 0.16 0.19 0.37 2.66 9/2/98 9/2/98 9/2/98 9/2/98 9/2/98 9/2/98 9/2/98 9 1 2 3 4 5 6 #### APPENDIX B Chemical Data High-Flow Metal Concentration (Filtered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Site | As | criteria | Cd | criteria | Cr | criteria | Cu | criteria | Ni | criteria | |------|----|----------|------|----------|-----|----------|-------|----------|-----|----------| | 10 | 0 | 360 | 0 | 10 | 48 | 16 | 0 | 37 | 0 | 3015 | | 10 | 0 | 360 | 0 | 10 | 49 | 16 | 0 | 37 | 0 | 2998 | | 10 | 0 | 360 | 9 | 10 | 55 | 16 | 0 | 37 | 0 | 3003 | | 11 | 0 | 360 | 9 | 10 | 56 | 16 | 0 | 37 | 0 | 2985 | | 11 | 0 | 360 | 9 | 10 | 51 | 16 | 0 | 37 | 0 | 2966 | | 11 | 0 | 360 | 0 | 10 | 51 | 16 | 0 | 36 | 0 | 2941 | | 12 | 0 | 360 | 0 | 10 | 55 | 16 | 0 | 38 | 0 | 3023 | | 12 | 0 | 360 | 0 | 10 | 50 | 16 | 0 | 37 | 0 | 2970 | | 12 | 0 | 360 | 0 | 10 | 50 | 16 | 0 | 37 | 0 | 2947 | | 9 | 0 | 360 | 0 | 10 | 51 | 16 | 0 | 37 | 0 | 2996 | | 9 | 15 | 360 | 0 | 10 | 45 | 16 | 0 | 36 | 0 | 2932 | | 9 | 0 | 360 | 0 | 9 | 42 | 16 | 0 | 36 | 0 | 2904 | | 1 | 0 | 360 | 0 | 17 | 64 | 16 | 0 | 58 | 0 | 4441 | | 1 | 0 | 360 | 0 | 17 | 65 | 16 | 0 | 58 | 0 | 4444 | | 1 | 0 | 360 | 0 | 17 | 63 | 16 | 0 | 57 | 0 | 4425 | | 2 | 0 | 360 | 0 | 14 | 51 | 16 | 0 | 49 | 0 | 3826 | | 2 | 0 | 360 | 0 | 13 | 54 | 16 | 0 | 48 | 0 | 3789 | | 2 | 0 | 360 | 0 | 15 | 65 | 16 | 0 | 52 | 0 | 4030 | | 3 | 0 | 360 | 111 | 16 | 75 | 16 | 132 | 55 | 0 | 4257 | | 3 | 0 | 360 | 111 | 15 | 78 | 16 | 128 | 54 | 0 | 4200 | | 3 | 0 | 360 | 104 | 15 | 77 | 16 | 127 | 54 | 0 | 4178 | | 4 | 0 | 360 | 30 | 14 | 66 | 16 | 0 | 51 | 0 | 3990 | | 4 | 0 | 360 | 9 | 14 | 45 | 16 | 0 | 51 | 0 | 3975 | | 4 | 0 | 360 | 9 | 14 | 46 | 16 | 0 | 51 | 0 | 3953 | | 5 | 0 | 360 | 9 | 15 | 64 | 16 | 0 | 53 | 0 | 4100 | | 5 | 0 | 360 | 9 | 15 | 61 | 16 | 0 | 52 | 0 | 4028 | | 5 | 0 | 360 | 9 | 14 | 61 | 16 | 0 | 51 | 0 | 4001 | | 6 | 0 | 360 | 9 | 14 | 74 | 16 | 0 | 51 | 0 | 3960 | | 6 | 0 | 360 | 9 | 14 | 73 | 16 | 0 | 50 | 0 | 3929 | | 6 | 0 | 360 | 0 | 15 | 59 | 16 | 0 | 52 | 0 | 4070 | | 13 | 0 | 360 | 4514 | 67 | 169 | 16 | 22851 | 184 | 98 | 12602 | | 13 | 0 | 360 | 4500 | 65 | 176 | 16 | 21563 | 180 | 90 | 12320 | | 13 | 0 | 360 | 4764 | 68 | 183 | 16 | 21954 | 186 | 101 | 12730 | | 16 | 0 | 360 | 169 | 19 | 72 | 16 | 895 | 65 | 0 | 4974 | | 16 | 0 | 360 | 178 | 20 | 82 | 16 | 867 | 66 | 0 | 5041 | | 16 | 0 | 360 | 191 | 20 | 100 | 16 | 810 | 67 | 0 | 5053 | High-Flow Metal Concentration (Filtered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Site | Pb | criteria | Se | criteria | Zn | criteria | Ca | Mg | Fe | S | |------|-----|----------|------|----------|--------|----------|-----|-----|-------|--------| | 10 | 0 | 189 | 0 | 20 | 0 | 234 | 84 | 12 | 10 | 14633 | | 10 | 0 | 187 | 30 | 20 | 0 | 232 | 84 | 12 | 10 | 14683 | | 10 | 0 | 187 | 30 | 20 | 0 | 233 | 85 | 11 | 10 | 14799 | | 11 | 0 | 186 | 30 | 20 | 0 | 231 | 86 | 10 | 10 | 16676 | | 11 | 0 | 184 | 30 | 20 | 0 | 230 | 85 | 10 | 10 | 16677 | | 11 | 0 | 182 | 30 | 20 | 0 | 228 | 84 | 10 | 10 | 16282 | | 12 | 0 | 189 | 0 | 20 | 0 | 234 | 85 | 12 | 10 | 17281 | | 12 | 0 | 184 | 30 | 20 | 0 | 230 | 83 | 11 | 10 | 16929 | | 12 | 0 | 182 | 30 | 20 | 0 | 228 | 82 | 11 | 10 | 17014 | | 9 | 30 | 187 | 30 | 20 | 0 | 232 | 84 | 12 | 10 | 23732 | | 9 | 30 | 181 | 30 | 20 | 0 | 227 | 81 | 12 | 10 | 23106 | | 9 | 0 | 178 | 30 | 20 | 0 | 225 | 80 | 11 | 10 | 23004 | | 1 | 30 | 338 | 30 | 20 | 0 | 344 | 99 | 40 | 30 | 20650 | | 1 | 30 | 338 | 30 | 20 | 0 | 345 | 99 | 39 | 31 | 20818 | | 1 | 30 | 336 | 30 | 20 | 0 | 343 | 98 | 40 | 10 | 20713 | | 2 | 0 | 270 | 30 | 20 | 0 | 297 | 101 | 22 | 10 | 33926 | | 2 | 0 | 266 | 30 | 20 | 0 | 294 | 100 | 22 | 10 | 33596 | | 2 | 0 | 292 | 30 | 20 | 0 | 312 | 109 | 23 | 34 | 35225 | | 3 | 30 | 317 | 30 | 20 | 6430 | 330 | 113 | 26 | 39 | 51738 | | 3 | 30 | 310 | 30 | 20 | 6435 | 326 | 112 | 25 | 40 | 51118 | | 3 | 0 | 308 | 30 | 20 | 6096 | 324 | 111 | 25 | 38 | 49955 | | 4 | 30 | 287 | 30 | 20 | 1050 | 309 | 106 | 24 | 10 | 30295 | | 4 | 0 | 286 | 30 | 20 | 1008 | 308 | 102 | 25 | 10 | 30165 | | 4 | 30 | 283 | 30 | 20 | 1000 | 306 | 101 | 25 | 10 | 30298 | | 5 | 0 | 299 | 30 | 20 | 710 | 318 | 106 | 26 | 31 | 30497 | | 5 | 0 | 291 | 30 | 20 | 702 | 312 | 104 | 26 | 10 | 29864 | | 5 | 0 | 288 | 30 | 20 | 689 | 310 | 103 | 25 | 10 | 29542 | | 6 | 0 | 284 | 30 | 20 | 0 | 307 | 101 | 25 | 45 | 31719 | | 6 | 0 | 281 | 30 | 20 | 0 | 305 | 100 | 25 | 37 | 31477 | | 6 | 0 | 296 | 30 | 20 | 0 | 315 | 102 | 28 | 10 | 32800 | | 13 | 517 | 1621 | 1182 | 20 | 315033 | 979 | 223 | 206 | 25207 | 705965 | | 13 | 534 | 1567 | 1273 | 20 | 314542 | 957 | 221 | 198 | 24574 | 692781 | | 13 | 558 | 1646 | 1298 | 20 | 329590 | 989 | 235 | 203 | 25641 | 724074 | | 16 | 0 | 400 | 30 | 20 | 12144 | 386 | 117 | 43 | 34 | 76130 | | 16 | 0 | 409 | 30 | 20 | 12480 | 391 | 121 | 42 | 41 | 77721 | | 16 | 30 | 410 | 288 | 20 | 12783 | 392 | 125 | 40 | 50 | 77705 | High-Flow Metal Concentration (Uniltered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | As
ug/kg | criteria | Cd | criteria | Cr | criteria | Cu | criteria | Ni | criteria | |---------|-------------|----------|------|----------|-----|----------|-------|----------|-----|----------| | 10 | 0 | 360 | 0 | 10 | 44 | 16 | 0 | 37 | 0 | 2963 | | 10 | 0 | 360 | 0 | 9 | 42 | 16 | 0 | 36 | 0 | 2906 | | 10 | 0 | 360 | 0 | 10 | 45 | 16 | 19 | 36 | 85 | 2921 | | 11 | 0 | 360 | 9 | 10 | 53 | 16 | 0 | 37 | 0 | 2963 | | 11 | 0 | 360 | 0 | 10 | 48 | 16 | 0 | 37 | 0 | 2949 | | 11 | 0 | 360 | 0 | 10 | 56 | 16 | 0 | 37 | 0 | 2999 | | 12 | 0 | 360 | 0 | 10 | 54 | 16 | 0 | 38 | 0 | 3020 | | 12 | 15 | 360 | 0 | 10 | 52 | 16 | 0 | 37 | 0 | 2991 | | 12 | 0 | 360 | 0 | 10 | 53 | 16 | 0 | 37 | 0 | 2984 | | 9 | 0 | 360 | 0 | 10 | 49 | 16 | 0 | 36 | 0 | 2940 | | 9 | 0 | 360 | 0 | 10 | 50 | 16 | 0 | 37 | 0 | 2946 | | 9 | 0 | 360 | 0 | 10 | 38 | 16 | 0 | 36 | 0 | 2924 | | 1 | 0 | 360 | 0 | 17 | 65 | 16 | 0 | 59 | 0 | 4503 | | 1 | 0 | 360 | 9 | 17 | 67 | 16 | 0 | 58 | 0 | 4475 | | 1 | 0 | 360 | 0 | 17 | 69 | 16 | 0 | 58 | 0 | 4450 | | 2 | 0 | 360 | 0 | 14 | 54 | 16 | 0 | 50 | 0 | 3877 | | 2 | 0 | 360 | 0 | 14 | 53 | 16 | 0 | 49 | 0 | 3870 | | 2 | 0 | 360 | 0 | 14 | 52 | 16 | 0 | 49 | 0 | 3831 | | 3 | 0 | 360 | 105 | 16 | 67 | 16 | 148 | 55 | 0 | 4284 | | 3 | 0 | 360 | 110 | 16 | 72 | 16 | 143 | 55 | 0 | 4253 | | 3 | 0 | 360 | 107 | 16 | 76 | 16 | 153 | 54 | 0 | 4211 | | 4 | 0 | 360 | 9 | 15 | 51 | 16 | 16 | 52 | 0 | 4012 | | 4 | 0 | 360 | 36 | 14 | 68 | 16 | 0 | 51 | 0 | 3997 | | 4 | 0 | 360 | 9 | 14 | 38 | 16 | 0 | 51 | 0 | 3957 | | 5 | 0 | 360 | 9 | 14 | 41 | 16 | 0 | 51 | 0 | 3988 | | 5 | 0 | 360 | 9 | 15 | 65 | 16 | 0 | 52 | 0 | 4071 | | 5 | 0 | 360 | 9 | 15 | 62 | 16 | 0 | 52 | 0 | 4080 | | 6 | 0 | 360 | 9 | 14 | 77 | 16 | 0 | 51 | 0 | 4003 | | 6 | 0 | 360 | 9 | 15 | 73 | 16 | 0 | 52 | 0 | 4024 | | 6 | 0 | 360 | 0 | 15 | 50 | 16 | 0 | 51 | 0 | 4011 | | 13 | 0 | 360 | 4781 | 66 | 195 | 16 | 21123 | 183 | 97 | 12514 | | 13 | 0 | 360 | 4947 | 66 | 209 | 16 | 20293 | 183 | 106 | 12547 | | 13 | 0 | 360 | 5071 | 71 | 198 | 16 | 22326 | 193 | 101 | 13161 | | 16 | 0 | 360 | 170 | 19 | 78 | 16 | 1052 | 66 | 0 | 4980 | | 16 | 0 | 360 | 176 | 20 | 78 | 16 | 1079 | 67 | 0 | 5093 | | 16 | 0 | 360 | 186 | 20 | 92 | 16 | 974 | 66 | 3 | 5018 | High-Flow Metal Concentration (Uniltered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | Pb | criteria | Se | criteria | Zn | criteria | Ca | Mg | Fe | S | |---------|-----|----------|------|----------|--------|----------|-----|-----|-------|--------| | 10 | 0 | 184 | 0 | 20 | 0 | 230 | 82 | 12 | 38 | 14432 | | 10 | 0 | 178 | 30 | 20 | 0 | 225 | 80 | 11 | 31 | 14091 | | 10 | 0 | 180 | 0 | 20 | 0 | 226 | 81 | 11 | 38 | 14257 | | 11 | 0 | 184 | 30 | 20 | 0 | 230 | 85 | 10 | 44 | 16435 | | 11 | 0 | 182 | 30 | 20 | 0 | 228 | 84 | 10 | 46 | 16578 | | 11 | 0 | 187 | 30 | 20 | 0 | 232 | 86 | 11 | 57 | 16565 | | 12 | 0 | 189 | 30 | 20 | 0 | 234 | 85 | 11 | 83 | 17206 | | 12 | 0 | 186 | 30 | 20 | 0 | 232 | 84 | 11 | 66 | 17164 | | 12 | 0 | 186 | 30 | 20 | 0 | 231 | 84 | 11 | 70 | 17166 | | 9 | 30 | 181 | 30 | 20 | 0 | 228 | 82 | 11 | 41 | 23255 | | 9 | 0 | 182 | 30 | 20 | 0 | 228 | 82 | 11 |
59 | 23396 | | 9 | 0 | 180 | 30 | 20 | 0 | 227 | 81 | 12 | 35 | 23132 | | 1 | 30 | 345 | 30 | 20 | 0 | 349 | 101 | 40 | 126 | 20949 | | 1 | 30 | 341 | 30 | 20 | 0 | 347 | 100 | 39 | 144 | 20754 | | 1 | 30 | 339 | 30 | 20 | 0 | 345 | 100 | 39 | 142 | 20650 | | 2 | 0 | 275 | 30 | 20 | 0 | 301 | 103 | 22 | 35 | 34561 | | 2 | 0 | 274 | 30 | 20 | 0 | 300 | 103 | 22 | 35 | 34449 | | 2 | 0 | 270 | 30 | 20 | 0 | 297 | 101 | 22 | 34 | 34247 | | 3 | 30 | 320 | 30 | 20 | 6463 | 332 | 112 | 27 | 46 | 52280 | | 3 | 0 | 316 | 30 | 20 | 6512 | 330 | 112 | 26 | 43 | 51885 | | 3 | 30 | 312 | 30 | 20 | 6224 | 326 | 112 | 26 | 72 | 50319 | | 4 | 0 | 290 | 30 | 20 | 1099 | 311 | 104 | 25 | 32 | 30594 | | 4 | 0 | 288 | 30 | 20 | 1080 | 310 | 106 | 23 | 43 | 30387 | | 4 | 30 | 284 | 0 | 20 | 1013 | 307 | 100 | 26 | 10 | 30163 | | 5 | 0 | 287 | 30 | 20 | 706 | 309 | 101 | 26 | 34 | 29690 | | 5 | 0 | 296 | 30 | 20 | 740 | 316 | 106 | 25 | 43 | 30174 | | 5 | 30 | 297 | 30 | 20 | 739 | 316 | 106 | 26 | 42 | 30227 | | 6 | 30 | 289 | 30 | 20 | 0 | 310 | 103 | 26 | 96 | 32075 | | 6 | 0 | 291 | 30 | 20 | 0 | 312 | 103 | 26 | 61 | 32179 | | 6 | 0 | 290 | 30 | 20 | 0 | 311 | 100 | 28 | 41 | 32000 | | 13 | 580 | 1604 | 1295 | 20 | 333965 | 972 | 235 | 196 | 26929 | 716660 | | 13 | 581 | 1611 | 1432 | 20 | 343906 | 974 | 243 | 192 | 26380 | 723964 | | 13 | 603 | 1731 | 1383 | 20 | 349326 | 1022 | 251 | 207 | 28131 | 759566 | | 16 | 0 | 401 | 30 | 20 | 12401 | 386 | 118 | 42 | 78 | 76262 | | 16 | 0 | 415 | 30 | 20 | 12661 | 395 | 121 | 44 | 78 | 78831 | | 16 | 30 | 406 | 251 | 20 | 12747 | 389 | 123 | 41 | 86 | 77230 | Low-Flow Metal Concentration (Filtered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | As | Criteria | Cd | Criteria | Cr | Criteria | Cu | Criteria | Ni | Criteria | |---------|----|----------|-----|----------|-----|----------|----|----------|----|----------| | 10 | 0 | 360 | 9 | 11 | 86 | 16 | 0 | 41 | 0 | 3259 | | 10 | 0 | 360 | 9 | 11 | 82 | 16 | 0 | 40 | 0 | 3177 | | 10 | 0 | 360 | 9 | 11 | 84 | 16 | 0 | 40 | 0 | 3177 | | 11 | 0 | 360 | 9 | 10 | 80 | 16 | 0 | 38 | 0 | 3077 | | 11 | 0 | 360 | 9 | 10 | 79 | 16 | 0 | 38 | 0 | 3067 | | 11 | 0 | 360 | 9 | 10 | 84 | 16 | 0 | 39 | 0 | 3125 | | 12 | 0 | 360 | 9 | 11 | 83 | 16 | 0 | 40 | 0 | 3179 | | 12 | 0 | 360 | 9 | 9 | 59 | 16 | 0 | 35 | 0 | 2821 | | 12 | 0 | 360 | 9 | 9 | 55 | 16 | 0 | 34 | 0 | 2741 | | 9 | 0 | 360 | 9 | 11 | 88 | 16 | 0 | 40 | 0 | 3199 | | 9 | 0 | 360 | 9 | 11 | 91 | 16 | 0 | 40 | 0 | 3230 | | 9 | 0 | 360 | 9 | 11 | 87 | 16 | 0 | 40 | 0 | 3173 | | 1 | 0 | 360 | 9 | 16 | 98 | 16 | 0 | 56 | 0 | 4342 | | 1 | 0 | 360 | 9 | 16 | 95 | 16 | 0 | 57 | 0 | 4402 | | 1 | 0 | 360 | 9 | 16 | 94 | 16 | 0 | 56 | 0 | 4310 | | 2 | 0 | 360 | 9 | 17 | 103 | 16 | 0 | 59 | 0 | 4558 | | 2 | 0 | 360 | 9 | 17 | 99 | 16 | 0 | 59 | 0 | 4507 | | 2 | 0 | 360 | 9 | 17 | 101 | 16 | 0 | 59 | 0 | 4548 | | 3 | 0 | 360 | 120 | 18 | 107 | 16 | 4 | 62 | 0 | 4764 | | 3 | 0 | 360 | 118 | 18 | 105 | 16 | 0 | 62 | 0 | 4740 | | 3 | 0 | 360 | 120 | 18 | 105 | 16 | 0 | 63 | 0 | 4789 | | 4 | 0 | 360 | 9 | 14 | 86 | 16 | 0 | 51 | 0 | 4002 | | 4 | 0 | 360 | 9 | 14 | 84 | 16 | 0 | 51 | 0 | 3994 | | 4 | 0 | 360 | 35 | 16 | 102 | 16 | 0 | 56 | 0 | 4336 | | 5 | 0 | 360 | 9 | 15 | 91 | 16 | 0 | 53 | 0 | 4117 | | 5 | 0 | 360 | 9 | 15 | 88 | 16 | 0 | 53 | 0 | 4097 | | 5 | 0 | 360 | 9 | 15 | 86 | 16 | 0 | 52 | 0 | 4043 | | 6 | 0 | 360 | 9 | 14 | 86 | 16 | 0 | 51 | 0 | 3966 | | 6 | 0 | 360 | 9 | 14 | 84 | 16 | 0 | 51 | 0 | 3960 | | 6 | 0 | 360 | 9 | 14 | 85 | 16 | 0 | 51 | 0 | 3958 | Low-Flow Metal Concentration (Filtered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | Pb | Criteria | Se | Criteria | Zn | Criteria | Ca | Mg | Fe | S | |---------|----|----------|-----|----------|------|----------|-----|----|-----|-------| | 10 | 0 | 212 | 30 | 20 | 0 | 253 | 94 | 12 | 45 | 17833 | | 10 | 0 | 204 | 30 | 20 | 0 | 246 | 91 | 12 | 43 | 17226 | | 10 | 0 | 204 | 30 | 20 | 0 | 246 | 91 | 12 | 40 | 17318 | | 11 | 0 | 194 | 30 | 20 | 0 | 238 | 87 | 11 | 48 | 17952 | | 11 | 0 | 193 | 30 | 20 | 0 | 238 | 87 | 12 | 52 | 17974 | | 11 | 0 | 199 | 30 | 20 | 0 | 242 | 89 | 12 | 62 | 18293 | | 12 | 0 | 204 | 30 | 20 | 0 | 246 | 89 | 13 | 70 | 19645 | | 12 | 0 | 170 | 30 | 20 | 0 | 219 | 76 | 12 | 52 | 16697 | | 12 | 0 | 163 | 30 | 20 | 0 | 212 | 73 | 12 | 52 | 16171 | | 9 | 0 | 206 | 225 | 20 | 2 | 248 | 89 | 14 | 158 | 26993 | | 9 | 0 | 209 | 236 | 20 | 2 | 250 | 90 | 14 | 538 | 27007 | | 9 | 0 | 204 | 30 | 20 | 0 | 246 | 88 | 14 | 187 | 26736 | | 1 | 0 | 326 | 228 | 20 | 0 | 337 | 123 | 22 | 50 | 36550 | | 1 | 0 | 333 | 238 | 20 | 0 | 341 | 124 | 23 | 46 | 37297 | | 1 | 0 | 323 | 30 | 20 | 0 | 334 | 121 | 22 | 45 | 36201 | | 2 | 0 | 351 | 260 | 20 | 0 | 353 | 130 | 24 | 85 | 40179 | | 2 | 0 | 345 | 265 | 20 | 0 | 349 | 128 | 24 | 77 | 39725 | | 2 | 0 | 350 | 243 | 20 | 0 | 353 | 129 | 24 | 78 | 40171 | | 3 | 0 | 375 | 285 | 20 | 4385 | 369 | 124 | 33 | 61 | 75949 | | 3 | 0 | 372 | 258 | 20 | 4341 | 368 | 123 | 33 | 54 | 75776 | | 3 | 0 | 378 | 260 | 20 | 4380 | 371 | 124 | 33 | 54 | 76326 | | 4 | 0 | 289 | 251 | 20 | 401 | 310 | 100 | 27 | 42 | 30315 | | 4 | 0 | 288 | 30 | 20 | 399 | 310 | 100 | 27 | 41 | 30200 | | 4 | 0 | 326 | 266 | 20 | 447 | 336 | 112 | 29 | 52 | 34226 | | 5 | 0 | 301 | 236 | 20 | 218 | 319 | 104 | 28 | 45 | 29836 | | 5 | 0 | 299 | 232 | 20 | 218 | 318 | 103 | 28 | 45 | 29767 | | 5 | 0 | 293 | 253 | 20 | 213 | 313 | 101 | 28 | 44 | 29286 | | 6 | 0 | 285 | 30 | 20 | 0 | 307 | 97 | 28 | 69 | 31426 | | 6 | 0 | 284 | 30 | 20 | 0 | 307 | 97 | 28 | 66 | 31372 | | 6 | 0 | 284 | 233 | 20 | 0 | 307 | 97 | 28 | 72 | 31402 | Low-Flow Metal Concentration (Uniltered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | As | Criteria | Cd | Criteria | Cr | Criteria | Cu | Criteria | Ni | Criteria | |---------|----|----------|-----|----------|-----|----------|----|----------|----|----------| | 10 | 0 | 360 | 9 | 11 | 84 | 16 | 0 | 40 | 0 | 3170 | | 10 | 0 | 360 | 9 | 11 | 82 | 16 | 0 | 39 | 0 | 3149 | | 10 | 0 | 360 | 9 | 10 | 81 | 16 | 0 | 39 | 0 | 3141 | | 11 | 0 | 360 | 9 | 10 | 80 | 16 | 0 | 38 | 0 | 3057 | | 11 | 0 | 360 | 9 | 10 | 79 | 16 | 0 | 38 | 0 | 3055 | | 11 | 0 | 360 | 9 | 10 | 80 | 16 | 0 | 38 | 0 | 3057 | | 12 | 0 | 360 | 9 | 11 | 80 | 16 | 0 | 39 | 0 | 3144 | | 12 | 0 | 360 | 9 | 9 | 54 | 16 | 0 | 34 | 0 | 2732 | | 12 | 0 | 360 | 0 | 9 | 55 | 16 | 0 | 33 | 0 | 2725 | | 9 | 0 | 360 | 9 | 11 | 88 | 16 | 0 | 40 | 0 | 3166 | | 9 | 0 | 360 | 9 | 10 | 87 | 16 | 0 | 39 | 0 | 3105 | | 9 | 15 | 360 | 9 | 10 | 88 | 16 | 0 | 39 | 0 | 3137 | | 1 | 0 | 360 | 9 | 16 | 91 | 16 | 0 | 55 | 0 | 4278 | | 1 | 0 | 360 | 9 | 16 | 95 | 16 | 0 | 57 | 0 | 4362 | | 1 | 0 | 360 | 9 | 16 | 108 | 16 | 0 | 57 | 0 | 4387 | | 2 | 0 | 360 | 9 | 17 | 102 | 16 | 0 | 59 | 0 | 4535 | | 2 | 0 | 360 | 9 | 17 | 99 | 16 | 0 | 59 | 0 | 4508 | | 2 | 0 | 360 | 9 | 17 | 99 | 16 | 0 | 59 | 0 | 4499 | | 3 | 0 | 360 | 117 | 18 | 104 | 16 | 0 | 62 | 0 | 4727 | | 3 | 0 | 360 | 119 | 18 | 104 | 16 | 0 | 63 | 0 | 4796 | | 3 | 0 | 360 | 116 | 18 | 103 | 16 | 0 | 62 | 0 | 4738 | | 4 | 0 | 360 | 9 | 14 | 85 | 16 | 0 | 51 | 0 | 3960 | | 4 | 0 | 360 | 35 | 16 | 99 | 16 | 0 | 56 | 0 | 4330 | | 4 | 0 | 360 | 35 | 16 | 98 | 16 | 0 | 55 | 0 | 4237 | | 5 | 0 | 360 | 9 | 15 | 90 | 16 | 0 | 53 | 0 | 4088 | | 5 | 0 | 360 | 9 | 15 | 88 | 16 | 0 | 52 | 0 | 4043 | | 5 | 0 | 360 | 9 | 14 | 86 | 16 | 0 | 51 | 0 | 3979 | | 6 | 0 | 360 | 9 | 14 | 84 | 16 | 0 | 50 | 0 | 3911 | | 6 | 0 | 360 | 9 | 14 | 84 | 16 | 0 | 50 | 0 | 3912 | | 6 | 0 | 360 | 9 | 15 | 92 | 16 | 0 | 53 | 0 | 4103 | Low-Flow Metal Concentration (Uniltered: $\mu g/ml$). For description of sample stations see site map Figure 2. TR = Trace, ND = Not Detectable. | Station | Pb | Criteria | Se | Criteria | Zn | Criteria | Ca | Mg | Fe | S | |---------|----|----------|-----|----------|------|----------|-----|----|----|-------| | 10 | 0 | 203 | 30 | 20 | 0 | 246 | 91 | 12 | 39 | 17287 | | 10 | 0 | 201 | 30 | 20 | 0 | 244 | 90 | 12 | 35 | 17051 | | 10 | 0 | 200 | 30 | 20 | 0 | 243 | 90 | 12 | 35 | 16978 | | 11 | 0 | 192 | 30 | 20 | 0 | 237 | 87 | 11 | 37 | 17729 | | 11 | 0 | 192 | 30 | 20 | 0 | 237 | 87 | 11 | 35 | 17861 | | 11 | 0 | 192 | 30 | 20 | 0 | 237 | 87 | 11 | 36 | 17850 | | 12 | 0 | 201 | 30 | 20 | 0 | 244 | 87 | 13 | 37 | 19470 | | 12 | 0 | 163 | 30 | 20 | 0 | 212 | 73 | 12 | 9 | 16144 | | 12 | 0 | 162 | 30 | 20 | 0 | 211 | 72 | 12 | 9 | 16068 | | 9 | 0 | 203 | 30 | 20 | 0 | 245 | 87 | 14 | 53 | 26672 | | 9 | 0 | 197 | 30 | 20 | 0 | 241 | 86 | 13 | 49 | 25948 | | 9 | 0 | 200 | 30 | 20 | 0 | 243 | 86 | 14 | 45 | 26488 | | 1 | 0 | 319 | 232 | 20 | 0 | 332 | 120 | 22 | 43 | 35870 | | 1 | 0 | 329 | 249 | 20 | 0 | 338 | 123 | 23 | 44 | 36854 | | 1 | 0 | 331 | 268 | 20 | 0 | 340 | 125 | 22 | 57 | 36900 | | 2 | 0 | 348 | 263 | 20 | 0 | 352 | 129 | 24 | 52 | 39745 | | 2 | 0 | 345 | 259 | 20 | 0 | 350 | 128 | 24 | 48 | 39423 | | 2 | 0 | 344 | 265 | 20 | 0 | 349 | 127 | 24 | 49 | 39651 | | 3 | 0 | 371 | 271 | 20 | 4291 | 366 | 122 | 33 | 50 | 75229 | | 3 | 0 | 379 | 271 | 20 | 4376 | 372 | 124 | 34 | 50 | 76750 | | 3 | 0 | 372 | 297 | 20 | 4297 | 367 | 123 | 33 | 50 | 75511 | | 4 | 0 | 284 | 243 | 20 | 389 | 307 | 99 | 27 | 39 | 29878 | | 4 | 0 | 325 | 253 | 20 | 439 | 336 | 112 | 29 | 51 | 34041 | | 4 | 0 | 314 | 259 | 20 | 432 | 328 | 109 | 28 | 47 | 33303 | | 5 | 0 | 298 | 251 | 20 | 211 | 317 | 103 | 28 | 42 | 29599 | | 5 | 0 | 293 | 227 | 20 | 209 | 313 | 101 | 28 | 41 | 29255 | | 5 | 0 | 286 | 231 | 20 | 205 | 308 | 99 | 27 | 40 | 28705 | | 6 | 0 | 279 | 30 | 20 | 0 | 303 | 95 | 28 | 49 | 30784 | | 6 | 0 | 279 | 238 | 20 | 0 | 303 | 95 | 28 | 50 | 30880 | | 6 | 0 | 300 | 263 | 20 | 0 | 318 | 102 | 29 | 55 | 31674 | High-Flow Sediment Metal Concentration ($\mu g/g$). For description of sample stations see
site map Figure 2. TR = Trace, ND = Not Detectable. | Station | Cd | Cr | Cu | Fe | Ni | Pb | Se | Zn | |---------|-----|----|-----|-------|----|----|-----|------| | 10 | 8 | 15 | 22 | 29224 | 8 | 11 | 148 | 90 | | 10 | 9 | 16 | 25 | 33186 | 10 | TR | 212 | 101 | | 10 | 10 | 17 | 27 | 36250 | 10 | 12 | 223 | 109 | | 11 | 9 | 15 | 18 | 29872 | 8 | 12 | 195 | 77 | | 11 | 9 | 18 | 19 | 32326 | 9 | 10 | 197 | 87 | | 11 | 8 | 17 | 21 | 29117 | 9 | 10 | 159 | 85 | | 12 | 9 | 20 | 18 | 30469 | 9 | 9 | 227 | 86 | | 12 | 8 | 18 | 18 | 29186 | 8 | TR | 183 | 85 | | 12 | 9 | 19 | 18 | 30803 | 10 | 12 | 205 | 93 | | 9 | 7 | 19 | 34 | 24611 | 10 | 10 | 120 | 164 | | 9 | 7 | 19 | 31 | 25249 | 11 | 10 | 119 | 167 | | 9 | 7 | 20 | 33 | 25258 | 9 | TR | 124 | 166 | | 1 | TR | 22 | 43 | 11034 | TR | TR | ND | 71 | | 1 | TR | 23 | 49 | 10221 | TR | TR | ND | 71 | | 1 | TR | 21 | 40 | 10020 | TR | TR | ND | 66 | | 2 | 6 | 16 | 49 | 19930 | 9 | 10 | 79 | 300 | | 2 | 10 | 20 | 62 | 25996 | 9 | 11 | 151 | 418 | | 2 | 8 | 20 | 56 | 24107 | 10 | 9 | 136 | 362 | | 3 | 59 | 14 | 207 | 21228 | 11 | 11 | 102 | 5872 | | 3 | 194 | 14 | 540 | 18186 | 15 | TR | 43 | ### | | 3 | 32 | 14 | 104 | 23207 | 9 | TR | 138 | 2895 | | 4 | 69 | 20 | 67 | 18944 | 9 | ND | 66 | 5118 | | 4 | 85 | 19 | 59 | 15700 | 9 | TR | ND | 5749 | | 4 | 78 | 21 | 70 | 19969 | 9 | TR | 47 | 5425 | | 5 | 95 | 21 | 95 | 12406 | 7 | TR | ND | 3900 | | 5 | 40 | 22 | 37 | 17452 | 9 | TR | TR | 2763 | | 5 | 54 | 21 | 41 | 15318 | 8 | TR | TR | 2871 | | 6 | 10 | 25 | 34 | 30746 | 10 | TR | 270 | 106 | | 6 | 10 | 30 | 40 | 34505 | 13 | TR | 328 | 105 | | 6 | 11 | 31 | 43 | 35831 | 13 | ND | 341 | 102 | Low-Flow Sediment Metal Concentration ($\mu g/g$). For description of sample stations see site map Figure 2. | Station | Cd | Cr | Cu | Fe | Ni | Pb | Se | Zn | |---------|----|----|-----|-------|----|----|-----|------| | 10 | 10 | 22 | 22 | 30909 | 9 | TR | 339 | 119 | | 10 | 9 | 24 | 31 | 29932 | 9 | TR | 319 | 101 | | 10 | 12 | 27 | 29 | 35857 | 11 | 10 | 394 | 109 | | 11 | 11 | 23 | 19 | 31096 | 8 | TR | 341 | 83 | | 11 | 10 | 23 | 19 | 28912 | 7 | 8 | 327 | 79 | | 11 | 10 | 23 | 21 | 29379 | 9 | 9 | 337 | 85 | | 12 | 11 | 25 | 20 | 29913 | 9 | TR | 353 | 93 | | 12 | 11 | 24 | 19 | 30765 | 8 | TR | 348 | 87 | | 12 | 10 | 24 | 22 | 27636 | 8 | TR | 324 | 83 | | 9 | 10 | 27 | 32 | 28109 | 11 | TR | 311 | 175 | | 9 | 9 | 25 | 76 | 25413 | 8 | TR | 289 | 169 | | 9 | 9 | 25 | 34 | 24941 | 11 | TR | 279 | 149 | | 1 | 10 | 31 | 31 | 28623 | 12 | TR | 317 | 155 | | 1 | 8 | 23 | 36 | 23394 | 9 | TR | 263 | 152 | | 1 | 8 | 22 | 28 | 22156 | 8 | TR | 246 | 146 | | 2 | 13 | 28 | 60 | 25125 | 10 | TR | 270 | 638 | | 2 | 11 | 25 | 44 | 24487 | 9 | 10 | 263 | 428 | | 2 | 10 | 22 | 43 | 22016 | 7 | 20 | 243 | 384 | | 3 | 36 | 21 | 106 | 25428 | 11 | ND | 285 | 6948 | | 3 | 52 | 21 | 92 | 24519 | 11 | TR | 281 | 7571 | | 3 | 50 | 20 | 112 | 26093 | 10 | TR | 295 | 7351 | | 4 | 43 | 23 | 44 | 19490 | 9 | TR | 225 | 4836 | | 4 | 44 | 23 | 44 | 20509 | 9 | ND | 235 | 5118 | | 4 | 47 | 26 | 49 | 21465 | 10 | TR | 242 | 4918 | | 5 | 68 | 27 | 36 | 14319 | 7 | ND | 179 | 2685 | | 5 | 66 | 26 | 31 | 13643 | 8 | ND | 168 | 2259 | | 5 | 45 | 28 | 34 | 18805 | 8 | TR | 226 | 2976 | | 6 | 14 | 41 | 38 | 37664 | 14 | TR | 531 | 93 | | 6 | 13 | 38 | 39 | 36692 | 14 | TR | 505 | 93 | | 6 | 13 | 39 | 48 | 37340 | 13 | ND | 522 | 112 | # APPENDIX C Biological Data Benthic Macroinvertebrate Surber Data (Poorman Creek and Alder Creek) June 1998 through September 1998. | Station Number: | | 9 | | | 9 | | | 10 | | | 10 | | | 11 | | |---------------------|----|----|----|----|----|-----|----|----|----|---|----|----|----|----|----| | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | F. Ceratopognidae | 1 | 1 | 1 | | 9 | 1 | 1 | | | 1 | 1 | | | 4 | 1 | | F. Chironomidae | | | 2 | 15 | 15 | 19 | 6 | | | 5 | 3 | 4 | 1 | | | | F. Dixidae | | | | 3 | 20 | 5 | | | | | | 10 | | | | | F. Pelecorhynchidae | | 2 | | | 1 | | | | | 3 | | | | 1 | | | F. Psychodidae | | | | | 1 | 3 | | | | 6 | 5 | 3 | | | | | F. Simulidae | 3 | | 6 | 5 | | | | 1 | | | | | | | | | F. Tipulidae | | | | 2 | | | | | | | 2 | 1 | | 1 | | | F. Tabanidae | | | | | | | | | | | | | | | | | Baetis | 2 | 3 | 15 | 5 | 21 | 25 | | | | 9 | 2 | | 23 | 10 | 4 | | Drunella | | | | | | | | | 1 | | | | | | | | Ephemerella | | | | | | | 4 | | 3 | 2 | 2 | | 5 | 2 | 7 | | Seratella | | | | | | | | 1 | | | | | | | | | Cinygmula | 7 | 8 | 15 | 1 | 11 | 4 | 32 | | 12 | 8 | 12 | 4 | 23 | | 14 | | | | | | | | | | | | | | | | | | | Station Number: | | 11 | | | 12 | | | 12 | | | 3 | | | 3 | | | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | F. Ceratopognidae | 1 | | 2 | | 2 | | | 3 | 3 | 1 | | | | | | | F. Chironomidae | 4 | 3 | 6 | 2 | 1 | | 2 | 13 | 7 | | | 1 | 3 | 2 | 1 | | F. Dixidae | | | | | | | | | 1 | | | | | | | | F. Pelecorhynchidae | 3 | | 1 | | | | | 2 | 3 | | | | | | | | F. Psychodidae | 7 | | 4 | | | | | 1 | 2 | | | | | | | | F. Simulidae | | | | | | | 1 | 1 | | 2 | | 5 | | | | | F. Tipulidae | | | | | 1 | | | 3 | 1 | | | | | | | | F. Tabanidae | | | | 1 | | 15 | | | | | | | | | | | Baetis | 12 | 47 | 59 | 91 | 57 | 48 | 29 | 67 | 86 | | | | | | | | Drunella | | | | | | | | | | | | | | | | | Ephemerella | | 4 | | 14 | 10 | 4 | 1 | 3 | 2 | | | | | | | | Seratella | | | | | | | 1 | | | | | | | | | | Cinygmula | 8 | 24 | 23 | 15 | 37 | 17 | 13 | 19 | 25 | | | | | | | | Cinyginuia | Ŏ | 24 | 23 | 13 | 3/ | 1 / | 13 | 19 | 23 | | | | | | | | Station Number: | | 4 | | | 4 | | | 5 | | | 5 | | | 6 | | | 6 | | |---|-----|---|---|---|------|---|----|------|----|----|----|-------|----|----|----|----|----|----| | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | F. Ceratopognidae | | | | | 1 | | | | | | | | | | | | | | | F. Chironomidae | | | | 3 | 1 | 1 | 1 | | | 3 | 2 | 2 | 1 | 5 | 3 | | 1 | 4 | | F. Dixidae | F. Pelecorhynchidae | F. Psychodidae | F. Simulidae | 1 | | | | | | | 3 | 4 | | | | 13 | | | 1 | 4 | 6 | | F. Tipulidae | | | | | | | | | | 1 | 2 | | | | 2 | 1 | | | | F. Tabanidae | Baetis | 20 | | 8 | 5 | 1 | 3 | | 16 | 19 | 36 | 40 | 33 | | 3 | 8 | 11 | 38 | 28 | | Drunella | Ephemerella | | | | | | | | | | | | | | | | 3 | | | | Seratella | Cinygmula | | | | | | | 1 | | | | | | | | | | | | | Station Number: | | Ģ | 9 | | | 9 | | | 10 | | | 10 | | | 11 | | | | | | | | | | | | | | 10 | | | 10 | | | 11 | | | | | Replication Number: | 1 | 2 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | | | Replication Number : Ironodes | 1 | 2 | | 3 | 1 | | 3 | 1 | | 3 | 1 | | 3 | 1 | | 3 | - | | | | 1 | 2 | | 3 | 1 | | 3 | 1 | 2 | 3 | 1 | | 3 | | | 3 | - | | | Ironodes | 1 | | | 3 | 1 | | 3 | 1 | 2 | 3 | 1 | | 3 | | | 3 | - | | | Ironodes
Epeorus | 1 | | | 2 | 1 15 | | 3 | 1 11 | 2 | 3 | 1 | 2 | 3 | | | 5 | - | | | Ironodes Epeorus Paraleptophlebia | | | 2 | | | 2 | | | 2 | | | 2 | | 2 | 2 | | - | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae | 1 | | 2 | | | 2 | | | 2 | | | 2 | | 2 | 2 | | - | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae | 1 | | 2 | | | 2 | | | 2 | | | 2 | | 2 | 2 | | - | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae | 1 | | 2 | 2 | 15 | 2 | | | 2 | | 16 | 11 | | 12 | 2 | | - | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae Malenka | 1 | | 5 | 2 | 15 | 2 | 13 | | 2 | 1 | 16 | 11 | | 12 | 2 | | - | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae Malenka Zapada | 1 | | 5 | 2 | 15 | 2 | 13 | | 2 | 1 | 16 | 11 | | 12 | 2 | 5 | | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae Malenka Zapada Yoraperla | 1 | | 5 | 2 | 15 | 2 | 13 | | 2 | 1 | 16 | 11 | | 12 | 2 | 5 | | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae Malenka Zapada Yoraperla Doroneuria | 1 | | 5 | 2 | 15 | 2 | 13 | | 2 | 1 | 16 | 11 | | 12 | 2 | 5 | | | | Ironodes Epeorus Paraleptophlebia Chloroperlidae Luctridae Capniidae Malenka Zapada Yoraperla Doroneuria Isoperla | 1 3 | | 5 | 2 | 15 | 2 | 13 | | 2 | 1 | 16 | 111 2 | | 12 | 2 | 5 | - | | | Station Number: | | 11 | | | 12 | | | 12 | | | 3 | | : | 3 | | | | |-------------------------------------|----|----|-----|-----|-----|---|--------|----|----|--------|----|----|--------|-----|----|---|----| | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 3 | 3 | | | | Ironodes | | | | 1 | | | | | | | | | | | | | | | Epeorus | | | | 2 | 1 | | | | | | | | | | | | | | Paraleptophlebia | | | 1 | | | | | | 1 | | | | | | | | | | Chloroperlidae | 24 | 16 | 17 | 9 | 6 | 4 | | 29 | 27 | 1 | | 1 | 5 | 8 2 | 2 | | | | Luctridae | | | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | | | | | | 5 | 5 | | | | | Malenka | 4 | 3 | 3 | | 1 | 1 | 2 | | | | | | | | | | | | Zapada | 1 | | | | | | 1 | 9 | 9 | | | | 3 | | | | | | Yoraperla | 1 | 5 | 10 | 3 | | 2 | 13 | 2 | 3 | | | | | | | | | | Doroneuria | 2 | | 14 | 2 | 1 | | 2 | 4 | | | | | | | | | | | Isoperla | | | | | | | | | 2 | | | | | | | | | | Megarcys | | | | | | | | | 3 | | | | | | | | | | Pteronarcys | 4 | | 4 | | | | 7 | 1 | 2 | | | | | | | | | | Station Number: Replication Number: | 1 | 2 | 3 1 | 4 | | 1 | 5
2 | | 1 | 5
2 | 3 | 1 | 6
2 | 3 | 1 | 6 | 3 | | Ironodes | | | | | | | | | | | | | | | | | | | Epeorus | | | | | | | | | | | | | | | | | | | Paraleptophlebia | | | | | | | | | | | | | | | | | | | Chloroperlidae | | | | 4 | . 1 | 2 | | 8 | 5 | 10 | 3 | 10 | | | | | | | Luctridae | | | | | | | | | | | | | | | | | | | Capniidae | | | | | | | | | | | | | | | |
| | | Malenka | | 1 | | | | 3 | | 1 | 5 | | | | 22 | 21 | 13 | 4 | 10 | | Zapada | | | 1 7 | 7 3 | 1 | 1 | | | 94 | 31 | 25 | | | | | 1 | 17 | | Yoraperla | | | | | | | | | | | | | | | | | | | Doroneuria | 2 | | 1 | | | | 1 | | | | | | | | | | | | Isoperla | | | | | | | | | | 1 | 3 | | | | | | 1 | | Megarcys | | | 2 | 2 | | | | | 4 | | | | | | | | | | Pteronarcys | | | | | | | | | 2 | Station Number: | | 9 | | | 9 | | | 10 | | | 10 | | | 11 | | |---|---|-------------|---|-----|---------|---|-----|----|----|-----|----|---|---|------------|---| | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | Brachycentrus | | | | | | | | | | | | | | | | | Anagapetus | 1 | 1 | 2 | 5 | 6 | 5 | 2 | 1 | 14 | | | | | 1 | | | Glossoma | | | | | | | | | 2 | | | | | | | | Parapsyche | 2 | | | 2 | 1 | | | | | 2 | 3 | 2 | | | | | Leuchotrichia | | | | | | | | | 1 | | | | | | | | Lepidostoma | | | | | | | | | | | | | | | | | Allomyia | | | | | | | | | | | | | | | | | Chyranda | | | | | | | | | 1 | | | | | | | | Clostoeca | | | | | 2 | | | | | | | | | | | | Cryptochia | 1 | | | | 1 | | | | | | | | | | | | Cyrnellus | | | | | | | | | | | | | | | | | Nyctiophylax | | | | | | | | | | | | | | | | | Rhyacophila | 2 | | | 2 | 2 | 5 | | | | 4 | 1 | 1 | | 1 | 1 | | | | | | | | | | | | | | | | | | | Chat's a NI subsection | | 1.1 | | | 10 | | | 10 | | | 2 | | | 2 | | | Station Number: | 1 | 11 | 3 | 1 | 12
2 | 2 | 1 | 12 | 2 | 1 | 3 | 3 | 1 | 3 2 | 2 | | Replication Number : | 1 | | • | - 1 | , | 3 | - 1 | 2 | 3 | - 1 | | | | <i>1</i> . | 3 | | T 1 . | | | | | | | | | | 1 | 2 | 3 | 1 | | | | Brachycentrus | | | | | | | | | | 1 | | | 1 | | | | Anagapetus | | 1 | | | 1 | 1 | 8 | 7 | 2 | 1 | 1 | 3 | 1 | 2 | 1 | | Anagapetus
Glossoma | | 1 | | - | 1 | | 8 | 7 | 2 | 1 | | | 1 | | 1 | | Anagapetus
Glossoma
Parapsyche | 1 | 1 | 8 | | | | | 7 | 2 | 1 | | | 1 | | 1 | | Anagapetus
Glossoma
Parapsyche
Leuchotrichia | | 1 | | | 1 | 1 | 8 | 7 | 2 | 1 | | | 1 | | 1 | | Anagapetus
Glossoma
Parapsyche
Leuchotrichia
Lepidostoma | | 1 | | | 1 | | 8 | 7 | 2 | | | | 1 | | 1 | | Anagapetus
Glossoma
Parapsyche
Leuchotrichia | | 1 | | | 1 | 1 | 8 | 7 | 2 | 1 | | | 1 | | 1 | | Anagapetus
Glossoma
Parapsyche
Leuchotrichia
Lepidostoma | | 1
1
3 | | | 1 | 1 | 8 | 7 | 2 | 1 | | | 1 | | 1 | | Anagapetus Glossoma Parapsyche Leuchotrichia Lepidostoma Allomyia | | 1
1
3 | | - | 1 | 1 | 8 | 7 | 2 | | | | 1 | | 1 | | Anagapetus Glossoma Parapsyche Leuchotrichia Lepidostoma Allomyia Chyranda | | 1
1
3 | | | 1 | 1 | 8 | 7 | 2 | | | | 1 | | 1 | | Anagapetus Glossoma Parapsyche Leuchotrichia Lepidostoma Allomyia Chyranda Clostoeca | | 1
1
3 | | | 1 | 1 | 8 | 7 | 2 | • | | | 1 | | 1 | | Anagapetus Glossoma Parapsyche Leuchotrichia Lepidostoma Allomyia Chyranda Clostoeca Cryptochia | | 1
1
3 | | | 1 | 1 | 8 | 7 | 2 | | | | 1 | | 1 | | Station Number: | 4 | | | 4 | | | 5 | | | | 5 | | | 6 | | | 6 | | |---|---|-----|---|---|-----|---|---|---------|---|------|---------|---|---|---------|---|---|---|---| | Replication Number: 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | Brachycentrus | | | | | | | | | | | | | | 2 | | | | | | Anagapetus 3 | 3 | 3 | | | | | 4 | 2 | 1 | | 1 | 2 | | | | | | | | Glossoma | Parapsyche | | | | | | | | | 2 | , | | | | 1 | 6 | 1 | 1 | 3 | | Leuchotrichia | Lepidostoma 2 | | | | | | | | | | | | | 1 | | | | | 1 | | Allomyia | | | | | | | | | | | 1 | | | 1 | | | | | | Chyranda | Clostoeca | Cryptochia | Cyrnellus | Nyctiophylax | Rhyacophila | | | 2 | 1 | | | | | 5 | | 2 | 2 | | | | 3 | Station Number: | | 9 | | | g | | | 10 | | | 10 | | | 11 | | | | | | Station Number: | | 9 | 3 | 1 | 9 | 3 | 1 | 10
2 | 3 | 1 | 10
2 | 3 | 1 | 11
2 | | | | | | Replication Number : | | 9 2 | 3 | 1 | 9 2 | 3 | 1 | 10
2 | 3 | 1 | 10 | 3 | 1 | 11 | 3 | _ | | | | Replication Number : | | | 3 | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number : Himalopshche Heterlimnius | | | 3 | 1 | | 3 | 1 | | | 1 13 | | 8 | 1 | | 3 | _ | | | | Replication Number : | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia F. Limnocharidae | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia F. Limnocharidae Gammarus | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia F. Limnocharidae Gammarus F. Formicidae | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia F. Limnocharidae Gammarus F. Formicidae O. Nematomorpha | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Replication Number: Himalopshche Heterlimnius Optioservus Argia F. Limnocharidae Gammarus F. Formicidae O. Nematomorpha O. Entognatha | | | | 1 | | 3 | | 2 | 1 | | 2 | | | | 3 | _ | | | | Station Number: | | 11 | | | 12 | | | 12 | | | 3 | | | 3 | | | | |------------------------------|---|----|----|----|----|---|-----|-----|-----|---|---|---|----|----|----|-----|----| | Replication Number: | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | | | Himalopshche | | | | | | | | | | | | | | | | | | | Heterlimnius | 5 | 11 | 22 | 15 | 21 | 4 | 20 | 14 | 18 | | | | | | | | | | Optioservus | | | | | | | | | | | | | | | | | | | Argia | | | | | | | | | | | | | | | | | | | F. Limnocharidae | | | | | | | | | | | | | | | | | | | Gammarus | | | | | | | | | | | | | | | | | | | F. Formicidae | | | | | | | | | | | | | | | | | | | O. Nematomorpha | | | 1 | | | | | | | | | | | | | | | | O. Entognatha | | | 1 | | | | | | | | | | | | | | | | F. Lumbricidae | | | 1 | | | | | | | | | | | | | | | | F. Naididae | | | | | | | | 1 | | | | | | | | | | | P. Nemertina | | | 2 | | | | 1 | Station Number: | 4 | | | 4 | | | 5 | | 5 | | | | 6 | | | 6 | | | Replication Number: 1 | 2 | 3 | 1 | - | 3 | | | 3 1 | | 3 | | 1 | 2 | 3 | 1 | 2 | 3 | | Himalopshche | | 3 | 1 | | 3 | 1 | ۷ . | | 1 2 | 3 | | 1 | | 3 | 1 | | | | Heterlimnius | | | | | 3 | 1 | | 1 3 | 2 | 3 | | 2 | 22 | 12 | 14 | 15 | 12 | | Optioservus | | | | | 5 | 1 | | 1 . | , | 3 | | 2 | 22 | 12 | 14 | 13 | 9 | | Argia | | | | | | | | | | 1 | | 1 | 1 | | | | , | | F. Limnocharidae | | | | | | | | 2 | , | 2 | | 1 | 8 | 9 | | 5 | 28 | | Gammarus | | | | | | | | 4 | - | 1 | | 1 | o | 2 | 3 | 17 | 2 | | F. Formicidae | | | | | | | | | | 1 | | | | 2 | 3 | 1 / | 2 | | O. Nematomorpha | O. Entognatha F. Lumbricidae | | | | | | | | 1 | | | | | | | | | | | F. Naididae | | | | | | | | 1 | | | | | | | | | | | r. Natuluae | | | | | | | | | | | | | | | | | | | P. Nemertina | | | | | | | | 1 | | | | | | | | 2 | | # APPENDIX D Budget Summary UW Budget Name: Alder Creek UW Budget Number: 62-0769 Budget Period: 06/01/98 through 11/30/98 | Budget
<u>Category</u> | Budget
<u>Amount</u> | <u>Actual</u> | Budget
Balance | |----------------------------|---|---|--| | 01
03
04
05
07 | 13308.00
3315.00
1000.00
1500.00
1231.00
4896.00 | 12751.00
5038.00
791.60
283.46
1078.13
4895.00 | 557.00
(1723.60)
208.40
1216.54
152.87
1.00 | | Direct Costs | 25250.00 | 24837.79 | 412.21 | | 25 | 5292.00 | 5292.00 | | | Total | 30542.00 | 30129.79 | 412.21 | #### Capital Equipment and Laboratory Items Greater than \$100.00 per Unit | 1. | Piccolo hand held pH meter | 182.00 | |----|----------------------------|--------| | 2. | Drift Net | 199.00 | #### Key to Budget Categories - O1 Salaries and Wages - Other Contractual Services (Chemical Analyses) - 04 Travel (Mileage to Sample Sites) - O5 Supplies and Materials (Chemicals and Laboratory Supplies) - 07 Benefits - 08 Graduate Operating Fees